BUSINESS SOLUTIONS EarthCon Consultants, Inc. 4800 Sugar Grove Blvd. Suite 390 Stafford, Texas 77477 > P: 281-240-5200 F: 281-240-5201 www.earthcon.com June 20, 2012 Ms. Mary C. Patton, P.E. Director of Regulatory - NMSD Range Production Company 100 Throckmorton Street, Suite 1200 Fort Worth, Texas 76102 #### Re: Implementation Report First Quarterly Sampling Event – May 2012 Quarterly Residential Well Sampling Project Parker County, Texas EarthCon Project No. 212084.00 #### Dear Ms. Patton: EarthCon Consultants, Inc. (EarthCon) is pleased to provide Range Production Company (Range) this report documenting implementation of the First Quarterly Sampling Event of the Quarterly Residential Well Sampling Project in Parker County, Texas. All activities were conducted in accordance with EarthCon's April 25, 2012 Revised Scope of Work and Cost Estimate (2nd Revision) for Environmental Consulting Services (approved on April 27, 2012) and the Final Quarterly Residential Well Sampling Work Plan, dated May 7, 2012 (May 2012 Work Plan, see **Attachment 1**) submitted electronically to Range on May 8, 2012. This report specifically documents collection of water samples from residential wells and coordination with analytical laboratories; evaluation and interpretation of associated data were handled by other Range consultants, and hence, are not discussed in this report. #### 1.0 PREPARATORY ACTIVITIES Upon receiving approval from Range, EarthCon contacted Accutest Laboratories (Accutest) and Milco Safety Rental to coordinate delivery to EarthCon's offices all needed sample containers, shipping materials and sampling equipment; coordination of delivery of sample containers and shipping materials from Isotech Laboratories (Isotech) was conducted through Mr. Alan Kornacki of Weatherford, a Range consultant. Prior to initiating field activities, on May 9, 2012 EarthCon was provided by Mary Patton of Range a final schedule of visits for all wells/landowners listed in Table 1 of the May 2012 Work Plan that had provided authorization for sampling, except for well WW5 originally listed as owned by Mr. Brent A. Mauldin. As requested by Range, on May 12, 2012 EarthCon visited the Mauldin residence and determined that it had been recently purchased by Michael and Wendy Wells, who agreed to have Ms. Mary C. Patton, P.E. Implementation Report First Quarterly Sampling Event – May 2012 Quarterly Residential Well Sampling Project Parker County, Texas their well sampled; this information was communicated the same day via electronic mail to Ms. Patton (see **Attachment 2**). #### 2.0 FIELD ACTIVITIES The EarthCon field crews mobilized to the project area on Thursday May 10, 2012, and commenced preparations for sampling, including acquiring sampling materials and calling the landowners to confirm the visits. Sampling occurred from Friday May 11, 2012 through Monday May 14, 2012 (including demobilization), and was performed in general accordance with protocols presented in detail in the May 2012 Work Plan; **Table 1** provides a summary of the samples collected. The field work was conducted in Level D personal protective equipment (PPE), in accordance with a site-specific Health and Safety Plan (HASP), and after health and safety meetings were conducted at the start of each day. All ambient air readings demonstrated a safe environment with no health or safety concerns. No health or safety incidents occurred during EarthCon's sampling activities. Well water samples were collected from existing sampling ports (e.g., spigots, tank inlet pipes, etc.) prior to softening or other modification/treatment of the water stream, using typical protocols presented in Appendix A of the May 2012 Work Plan. In a few instances, as noted in **Table 1**, pretreatment water samples could not be obtained due to the manner in which the well and water treatment infrastructure was constructed (i.e., piping from the wellhead was hard-plumbed to a water treatment/softening tank, or there was no ready access to pre-treated water). In such cases, treated water was collected from existing post-treatment spigots, or samples were collected inside treatment tanks at the inlet. In addition, in the cases of wells WW10, WW18 and WW20, where samples were collected from a tank inlet, the sample for analysis at Isotech could not be obtained from these three locations as there was no room to install a hose so that the laboratory-prescribed sampling protocol could be implemented; further, piping modifications were not contemplated per the May 2012 Work Plan. Additional well water samples were collected for quality control purposes; these samples consisted of: a field duplicate (at WW9); a matrix spike/matrix spike duplicate pair (at WW7); and two trip blanks (one for each shipped cooler containing samples for analysis of volatile constituents). All samples were labeled, packaged per laboratory instructions, and shipped to Accutest and Isotech via common courier under chain-of-custody documentation. The labels and chain-of-custody forms identified the analyses required for each sample, as established in the May 2012 Work Plan. Pertinent field observations and measurements were recorded in well-specific field forms; photographs taken at each sampling location. The completed field forms and photographic records are grouped per well and presented in **Attachment 3**. #### 3.0 LABORATORY COORDINATION EarthCon confirmed receipt of all samples at Accutest and Isotech; in addition, for samples submitted for analysis at Accutest, the sample receipt forms were reviewed to verify that samples were received in good condition and were correctly logged for the appropriate analyses. Ms. Mary C. Patton, P.E. Implementation Report First Quarterly Sampling Event – May 2012 Quarterly Residential Well Sampling Project Parker County, Texas EarthCon's laboratory coordination activities concluded by verifying that all samples were analyzed within holding time and that all analytical results were provided; analytical data packages and summary tables were directly submitted to Range via electronic mail by Accutest, and are included in Attachment 4 for ease of reference. #### 4.0 **CLOSING** EarthCon appreciates the opportunity to provide environmental consulting services to Range Production Company. Please do not hesitate to contact the undersigned at (281) 240-5200, if you have any questions regarding this report. Sincerely, Gobrietalopo Earl H. Scott Project Principal Kathleen Buxton, P.G. Sr. Geologist Gobrietalowo Gabriela P. Floreslovo Sr. Project Engineer #### **Enclosures:** Table 1 – Summary of Samples Collected – March 2012 Attachment 1 – Copy of April 2012 Work Plan Attachment 2 - Message Documenting Verbal Agreement for Sampling WW5 Attachment 3 – Well-Specific Field Forms and Photographic Records Attachment 4 – Well-Specific Data Packages and Summary Tables (as submitted by Accutest) # Table 1 Quarterly Residential Well Sampling Project Parker County, Texas First Quarterly Sampling Event Summary of Samples Collected - March 2012 | # | Water Well
Number
(WW#) | Property Owner | Sample
Collection
Date | Water
Condition | Sample Field
Identification | Accutest Laboratory Data Package # | Comments | |----|-------------------------------|----------------------------|------------------------------|--------------------|--------------------------------|------------------------------------|--| | 1 | WW 1 | Rodney & Geraldine Wells | 5/14/2012 | Un-treated | WWW01-WEL-051412 | TC8548 | | | 2 | WW 2 | Michelle Perdue | 5/11/2012 | Un-treated | WWW02-PER-051112 | TC8199 | | | 3 | WW 4 | Chandra D. Abbott | 5/12/2012 | Un-treated | WWW04-ABB-051212 | TC8546 | | | 4 | WW 5 | Michael and Wendy Wells | 5/12/2012 | Un-treated | WWW05-WEL-051212 | TC8544 | | | 5 | WW 6 | Amanda M. Thompson | 5/13/2012 | Un-treated | WWW06-THO-051312 | TC8547 | | | 6 | WW 7 | Jeff W. Merryman | 5/11/2012 | Un-treated | WWW07-MER-051112 | TC8200 | Volume for MS/MSD collected (Accutest) | | 7 | WW 9 | John Stites | 5/11/2012 | Un-treated | WWW09-STI-051112
Dup-051112 | TC8198 | Duplicate collected (Accutest) | | 8 | WW 10 | Devyn Hayley | 5/12/2012 | Treated | WWW10-HAY-051212 | TC8540 | Collecetd at tank inlet; therefore, sample for analysis at Isotech cannot be collected | | 9 | WW 11 | Harry & Margaret Anderson | 5/11/2012 | Un-treated | WWW11-AND-051112 | TC8202 | | | 10 | WW 13 | Tom Struths | 5/12/2012 | Un-treated | WWW13-STR-051212 | TC8549 | | | 11 | WW 14A | Stephen & Carol Hurst | 5/13/2012 | Un-treated | WWW14A-HUR-051312 | TC8543 | | | 12 | WW 15 | Stephen & Carol Hurst | 5/13/2012 | Un-treated | WWW15-HUR-051312 | TC8542 | | | 13 | WW 18 | Thomas & Elizabeth Struths | 5/12/2012 | Treated | WWW18-STR-051212 | TC8539 | Collecetd at tank inlet; therefore, sample for analysis at Isotech cannot be collected | | 14 | WW 19 | Joseph & Rebecca Williams | 5/13/2012 | Un-treated | WWW19-WIL-051312 | TC8537 | | | 15 | WW 20 | Dennis Huffman | 5/12/2012 | Treated | WWW20-HUF-051212 | TC8541 | Collecetd at tank inlet; therefore, sample for analysis at Isotech cannot be collected | | 16 | WW 21 | Kirk & Brenda Van Newkirk | 5/13/2012 | Treated | WWW21-VAN-051312 | TC8538 | - | | 17 | WW 22 | Timothy & Sheryl Simpson | 5/12/2012 | Un-treated | WWW22-SIM-051212 | TC8550 | | | 18 | WW 23 | David & Gloria Husby | 5/11/2012 | Un-treated | WWW23-HUS-051112 | TC8201 | | | 19 | WW 24 | Pamela Smith | 5/14/2012 | Un-treated | WWW24-SMI-051412 | TC8551 | | | 20 | WW 25 | Jeff Mathews | 5/12/2012 | Un-treated | WWW25-MAT-051212 | TC8545 | | | | | Trip Blank | 5/11/2012 | | TRIPBLANK_051112 | TC8203 | | | | | Trip Blank | 5/12/2012 | | TRIPBLANK_051212 | TC8536 | | 05/23/12 #### **Technical Report for** #### **EarthCon Consultants** First Quarterly Well Sampling, Parker County, Texas First Quarterly Well Sampling, Parker County, TX
Accutest Job Number: TC8198 **Sampling Date: 05/11/12** #### Report to: EarthCon Consultants 4800 Sugar Grove Suite 420 Stafford, TX 77477 gfloreslovo@earthcon.com; djackson@jacksonsjoberg.com; mcpatton@rangeresources.com; escott@earthcon.com; ATTN: Gabriela Floreslovo Total number of pages in report: 27 Test results contained within this data package meet the requirements of the National Environmental Laboratory Accreditation Conference and/or state specific certification programs as applicable. Paul K Canevaro Paul Canevaro Laboratory Director Client Service contact: Elessa Sommers 713-271-4700 Certifications: TX (T104704220-12-7) AR (11-028-0) AZ (AZ0769) FL (E87628) KS (E-10366) LA (85695/04004) OK (211-035) This report shall not be reproduced, except in its entirety, without the written approval of Accutest Laboratories. Test results relate only to samples analyzed. #### **Sections:** ## **Table of Contents** -1- | Section 1: Sample Summary | 3 | |--|----| | Section 2: Case Narrative/Conformance Summary | 4 | | Section 3: Sample Results | | | 3.1: TC8198-1: WWW09-STI-051112 | 6 | | 3.2: TC8198-2: DUP-051112 | 8 | | Section 4: Misc. Forms | 10 | | 4.1: Chain of Custody | 11 | | 4.2: LRC Form | 15 | | Section 5: GC/MS Volatiles - QC Data Summaries | 19 | | 5.1: Method Blank Summary | | | 5.2: Blank Spike Summary | | | 5.3: Matrix Spike/Matrix Spike Duplicate Summary | | | Section 6: GC Volatiles - QC Data Summaries | 23 | | 6.1: Method Blank Summary | | | 6.2: Blank Spike Summary | 25 | | 6.3: Matrix Spike Summary | | | 6.4: Duplicate Summary | | _ S 0 ## **Sample Summary** EarthCon Consultants Job No: TC8198 First Quarterly Well Sampling, Parker County, Texas Project No: First Quarterly Well Sampling, Parker County, TX | Sample | Collected | | | Matr | ix | Client | |----------|-----------|---------|----------|------|--------------|------------------| | Number | Date | Time By | Received | Code | Type | Sample ID | | TC8198-1 | 05/11/12 | 13:42 | 05/12/12 | AQ | Ground Water | WWW09-STI-051112 | | TC8198-2 | 05/11/12 | 00:00 | 05/12/12 | AQ | Ground Water | DUP-051112 | #### SAMPLE DELIVERY GROUP CASE NARRATIVE Client: EarthCon Consultants Job No TC8198 Site: First Quarterly Well Sampling, Parker County, Texas Report Date 5/23/2012 11:56:44 AM 2 Samples were collected on 05/11/2012 and received intact at Accutest on 05/12/2012 and properly preserved in 1 cooler at 4.7 Deg C. These samples received an Accutest job number of TC8198. A listing of the Laboratory Sample ID, Client Sample ID and dates of collection are presented in the Results Summary Section of this report. Except as noted below, all method specified calibrations and quality control performance criteria were met for this job. For more information, please refer to QC summary pages. #### Volatiles by GCMS By Method SW846 8260B Matrix AO Batch ID: VK328 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8200-1MS, TC8200-1MSD were used as the QC samples indicated. #### Volatiles by GC By Method RSKSOP-147/175 Matrix AQ Batch ID: GSS131 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8200-1MS, TC8201-1DUP were used as the QC samples indicated. - Matrix Spike Recovery for Methane is outside control limits. Outside control limits due to high level in sample relative to spike amount. Accutest Laboratories Gulf Coast (ALGC) certifies that this report meets the project requirements for analytical data produced for the samples as received at ALGC and as stated on the COC. ALGC certifies that the data meets the Data QualityObjectives for precision, accuracy and completeness as specified in the ALGC Quality Manual except as noted above. This report is to be used in its entirety. ALGC is not responsible for any assumptions of data quality if partial data packages are used | Sample Res | ults | | |-------------|------|--| | Report of A | | | | | | | #### **Report of Analysis** Client Sample ID: WWW09-STI-051112 Lab Sample ID: TC8198-1 Date Sampled: 05/11/12 Matrix: AQ - Ground Water Date Received: 05/12/12 Method: SW846 8260B Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |--------|----------|----|----------|----|------------------|-------------------|-------------------------| | Run #1 | K07136.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | Run #2 | | | | | | | | Purge Volume Run #1 5.0 ml Run #2 #### **Purgeable Aromatics** | CAS No. | Compound | Result | MQL | SDL | Units | Q | |---------------------|-----------------------------|------------------------|------------------|--------------------|--------------|---| | 71-43-2
108-88-3 | Benzene
Toluene | 0.00025 U
0.00026 U | 0.0010
0.0010 | 0.00025
0.00026 | mg/l
mg/l | | | 100-41-4 | Ethylbenzene | 0.00025 U | 0.0010 | 0.00025 | mg/l | | | 1330-20-7 | Xylene (total) | 0.00071 U | 0.0030 | 0.00071 | mg/l | | | CAS No. | Surrogate Recoveries | Run# 1 | Run# 2 | Limits | | | | 1868-53-7 | Dibromofluoromethane | 115% | | 79-122% | | | | 17060-07-0 | 1,2-Dichloroethane-D4 | 106% | | 75-121% | | | | 2037-26-5 | Toluene-D8 | 109% | | 87-119% | | | | 460-00-4 | 4-Bromofluorobenzene | 102% | | 80-133% | | | U = Not detected SDL - San SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound C #### **Report of Analysis** Client Sample ID: WWW09-STI-051112 Lab Sample ID: TC8198-1 Date Sampled: 05/11/12 Matrix: AQ - Ground Water Date Received: 05/12/12 Method: RSKSOP-147/175 Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|-----------|------------|------------------| | Run #1 | SS002581.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | Run #2 | SS002582.D | 50 | 05/21/12 | FI | n/a | n/a | GSS131 | | CAS No. | Compound | Result | MQL | SDL | Units | Q | |----------|-----------|-----------|--------|---------|-------|---| | 74-82-8 | Methane | 2.44 a | 0.025 | 0.015 | mg/l | | | 74-85-1 | Ethene | 0.00050 U | 0.0010 | 0.00050 | mg/l | | | 74-84-0 | Ethane | 0.463 a | 0.050 | 0.025 | mg/l | J | | 74-98-6 | Propane | 0.186 | 0.0015 | 0.00075 | mg/l | | | 75-28-5 | Isobutane | 0.0204 | 0.0015 | 0.00075 | mg/l | | | 106-97-8 | Butane | 0.0387 | 0.0015 | 0.00075 | mg/l | | (a) Result is from Run# 2 U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound #### **Report of Analysis** Client Sample ID: DUP-051112 Lab Sample ID: TC8198-2 Date Sampled: 05/11/12 Matrix: AQ - Ground Water Date Received: 05/12/12 Method: SW846 8260B Percent Solids: n/a Project: First Quarterly Well Sampling, Parker County, Texas File ID DF Analyzed By Prep Date Prep Batch Analytical Batch Run #1 K07137.D 1 05/17/12 EM n/a n/a VK328 Run #2 **Purge Volume** Run #1 5.0 ml Run #2 #### **Purgeable Aromatics** | CAS No. | Compound | Result | MQL | SDL | Units | Q | |--|---|--|--------------------------------------|--|------------------------------|---| | 71-43-2
108-88-3
100-41-4
1330-20-7 | Benzene
Toluene
Ethylbenzene
Xylene (total) | 0.00025 U
0.00026 U
0.00025 U
0.00071 U | 0.0010
0.0010
0.0010
0.0030 | 0.00025
0.00026
0.00025
0.00071 | mg/l
mg/l
mg/l
mg/l | | | | | | | | | | | CAS No. | Surrogate Recoveries | Run# 1 | Run# 2 | Limits | | | | CAS No. 1868-53-7 17060-07-0 2037-26-5 | Dibromofluoromethane 1,2-Dichloroethane-D4 Toluene-D8 | Run# 1 114% 107% 108% | Run# 2 | 79-122%
75-121%
87-119% | | | U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound C #### **Report of Analysis** Client Sample ID: DUP-051112 Lab Sample ID: TC8198-2 Lab Sample ID: TC8198-2 Date Sampled: 05/11/12 Matrix: AQ - Ground Water Date Received: 05/12/12 Method: RSKSOP-147/175 Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |--------|------------|-----|----------|----|-----------|------------|------------------| | Run #1 | SS002589.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | Run #2 | SS002590.D | 100 | 05/21/12 | FI | n/a | n/a | GSS131 | | CAS No. | Compound | Result | MQL | SDL | Units | Q | |----------|-----------|-----------|--------|---------|-------|---| | 74-82-8 | Methane | 3.42 a | 0.050 | 0.030 | mg/l | | | 74-85-1 | Ethene | 0.00050 U | 0.0010 | 0.00050 | mg/l | | | 74-84-0 | Ethane | 0.050 U a | 0.10 | 0.050 | mg/l | | | 74-98-6 | Propane | 0.461 | 0.0015 | 0.00075 | mg/l | | | 75-28-5 | Isobutane | 0.0524 | 0.0015 | 0.00075 | mg/l | | | 106-97-8 | Butane | 0.0961 | 0.0015 | 0.00075 | mg/l | | (a) Result is from Run# 2 U = Not detected SDL - Sample Detection Limit $MQL = \ Method \ Quantitation \ Limit$ E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N =
Indicates presumptive evidence of a compound Misc. Forms Custody Documents and Other Forms Includes the following where applicable: - Chain of Custody - LRC Form | | г | | |--|---|--| | | • | | | Company Name | | | | | CHAI | N C | F (| CU | ST | O | DY | Y | | | | | | | | | | | | PA | ιGΕ | | _ 0 | F | |--|----------|--|---|--------------------|---|--------------|--|---------|---------|--------|----------|---------|---------------------|----------|---------|---------------------|---------|---------------|--------------|--------------|----------|--------------|--|----------|--------------|---------------|--|----------------------------| | TEX. 17.2.1.4709 MAX. 70.251.1.4709 We will be consisted and w | | | | | | | | | | | | | | | | F | ED-EX | (Trackin | g# | | | | Bottle Order Control # | | | | | | | Company fature Project Information Information (If effects from Report to) Solve Company Name Compan | | taboratorio: | | | | 3-271-470 | 00 FAX: | 713- | | | 6 | | | | | ŀ | Accutes | st Quote | # | | | | Accutest Job # TCS19 | | | 198 | 3 | | | Company Name Agent Con Company Name Street | | Client / Reporting Information | | | Project | | | - 000 | | | | | | | | | | | | Re | ques | ted | Ana | lyse | 9 5 | | | Matrix Codes | | Sandson Consultants, Inc. First Quarterly Well Sampling, Parker County, Toxas Surface of Parker County, Toxas Surface of Parker County, Toxas Surface | Compa | nv Name | Project Name: | | *************************************** | | | | **** | | | | | | | | | | I | | | | | T | | | | | | Tumaround Time (Business days) Standard Supress S | | | First Quarter | lv Well Sampli | ng Parker C | ounty | Texas | | | | | | | | | | | aue, | | 1 | | | | | | | | | | Tumaround Time (Business days) Standard Supress S | | | | y wen campin | ig, ruinor e | | TONGO | | | | | | | | | | | eth. | | l | | | | | | | | GW - Brinking Wat | | Tumaround Time (Business days) Standard Supress S | 4800 5 | Sugar Grove Blvd., Suite 390 | | | | | | on (if | differ | rent | from F | Зеро | rt to) | | | | | ž | | | | | | | | | | | | Tumaround Time (Business days) Standard Supress S | City | State Zip | City | | State | Compar | ny Name | | | | | | | | | | | ane | | | | | | | ŀ | | | SO - Soil | | Attention: Proper Name Proper Name Proper Name Proper Name Proper Name Name of prospected Bodiese | | | | | | L | | | | | | | | | | _ | | pa | 1 | | | | | | | | | SL- Sludge
SED-Sediment | | Attention: Proper Name Proper Name Proper Name Proper Name Proper Name Name of prospected Bodiese | Project | Contact E-mail | Project # | | | Street A | ddress | | | | | | | | | | | S | | | | | | 1 | | | | OI - Oil | | Tumaround Time (Business days) Standard Supress S | | | | | | City | | | | | State | | | | in | - | | e, | | | 1 | 1 | | 1 | | | | | | Tumaround Time (Business days) Standard Supress S | | " | Client Purchase | Order# | | City | | | | | State | | | - | лÞ | | | 14 th | | | | | ŀ | | | | | | | Tumaround Time (Business days) Sandard Surger By NuSh Nus | | | Project Manager | | | Attentio | n: | | <u></u> | | | | | | | - | | S, ë | | | | | ŀ | | | | ĺ | | | Tumaround Time (Business days) Sandard Surger By NuSh Nus | | | | | | - Control | | | | | | | | | | | ω | har y | , | | | | İ | | | | | | | Field ID / Point of Collection Date Time Sampled By Matrix Field ID / Point of Collection Date Time Sampled By Matrix Field ID / Point of Collection Date Time Sampled By Matrix Field ID / Point of Collection Date Time Sampled By Matrix Field ID / Point of Collection Date Time Sampled By Matrix Field ID / Point of Collection Date Time Sampled By Matrix Field ID / Point of Collection Date Time Sampled By Matrix Field ID / Point of Collection Date | 4700 | Theen DUXION 381 210-32 | 3.5 | Colle | ction | Ь | | Τ | | Num | ber of p | preser | rved B | ottles | | - | 1260 | T 0 | | | | | | | | | | | | Turnaround Time (Business days) Turnaround Time (Business days) Standard Approved By (Accutest PM): Obte: Commercial "A" (Level 1) BDD Format PULT1 (Level 3:44) BEDT (Level 3:44) Day RUSH Day RUSH Day RUSH Day RUSH District (Level 3:44) Di | | | | | I | Ī | I | П | ¥ | Τ. | 4 | . le | - | 1 | 3 12 | œ | × | ane | | | | | | | | | | | | Turnaround Time (Business days) Turnaround Time (Business days) Standard Approved By (Accutest PM): Obte: Commercial "A" (Level 1) BDD Format PULT1 (Level 3:44) BEDT (Level 3:44) Day RUSH Day RUSH Day RUSH Day RUSH District (Level 3:44) Di | Accutest | Field ID / Point of Collection | Date | Time | Sampled By | Matrix | | ō | HC SNA | NO3 | 1280 | 5 × | AE O | BS S | NCC SHE | 풀 | B | P BE | | | | | | | 1 | | | LAB USE ONL | | Turnaround Time (Business days) Standard | <u> </u> | | | , | | - | 1 | H | - ~ | + | ++ | + | + | 1 | - - | H | | - | - | + | + | + | + | ┼─ | | | ├ | | | Tumaround Time (Business days) Standard | 1 | | 05/119 | 1342 | | W | 16 | X | | - | Ш | + | Н | Н | + | Н | | X | - | ↓ | ┿ | - | | | | ļ | <u> </u> | <u> </u> | | Tumaround Time (Business days) Standard | 2 | DIP-051112 | 1257112 | | KB | W | 10 | X | | | | | | | | | X | \mathcal{X} | 1. | | | | | | | | | | | Standard Approved By (Accutest PM): / Date: Commercial "A" (Level 1) X TRRP | | | | | | | | П | | / | Π | | | П | T | П | | | | | 1 | | | | | | | | | Standard Approved By (Accutest PM): / Date: Commercial "A" (Level 1) X TRRP | | | | | † | † | | Ħ | + | † | 1 | + | †† | H | + | H | | | _ | † | 1 | + | 1 | t | | † | † | | | Standard Approved By (Accutest PM): / Date: Commercial "A" (Level 1) X TRRP | | | | | ļ | | | ₩ | - | +- | 1 | + | Н | \vdash | + | Н | | ├ | ┼ | ╁ | + | + | + | 1 | | | ├ |
 | Standard Approved By (Accutest PM): / Date: Commercial "A" (Level 1) X TRRP | | | | | | | | | | L | Ш | | N | Ц | \perp | Ш | | | | | | | | L | | ļ | | | | Standard Approved By (Accutest PM): / Date: Commercial "A" (Level 1) X TRRP | | | | | | | | Ш | | | | | | N | | П | | | | | | | | | | J | | | | Standard Approved By (Accutest PM): / Date: Commercial "A" (Level 1) X TRRP | | | | | | | <u> </u> | П | | T- | TT | T | \Box | Ħ | X | П | | | | | | | | 1 | | | | | | Standard Approved By (Accutest PM): / Date: Commercial "A" (Level 1) X TRRP | | | - | - | | | - | Н | + | + | ╁ | + | + | \vdash | + | H | | | | | + | + | - | ┼ | ┼ | \rightarrow | ₹ | | | Standard Approved By (Accutest PM): / Date: Commercial "A" (Level 1) X TRRP | | | | | | | | \perp | | 1 | Н | 4 | \perp | Щ | 4 | | | | | _ | _ | | 1 | | ļ | ļ | 17 | | | Standard Approved By (Accutest PM): / Date: Commercial "A" (Level 1) X TRRP | | | | | | | | П | | | | | | | | Ш | _ | | | | | | | | | | | ١ | | Standard Approved By (Accutest PM): / Date: Commercial "A" (Level 1) X TRRP | | | | | | | | П | | Т | П | Τ | П | П | T | П | | | | | | T | | | | | | | | Standard Approved By (Accutest PM): / Date: Commercial "A" (Level 1) X TRRP | | | | | <u> </u> | <u> </u> | <u> </u> | Ħ | + | $^{+}$ | + | + | Н | H | + | †† | | <u> </u> | | t | + | +- | | _ | - | † | † | | | Standard Approved By (Accutest PM): / Date: Commercial "A" (Level 1) X TRRP | | | | | ļ | | | + | - | + | \vdash | + | + | H | + | \vdash | | <u> </u> | - | — | + | + | | - | | | ├ | | | Standard Approved By (Accutest PM): / Date: Commercial "A" (Level 1) X TRRP | | · | | | | | | Ш | L | | | \perp | | | \perp | Ш | | | | | \bot | | <u> </u> | <u> </u> | <u> </u> | <u> </u> | | | | 5 Day RUSH | | Turnaround Time (Business days) | | | V | | | | | | | e Inf | | | | | | | | | <i>.</i> | Con | nments | / Spec | al Instru | ctions | | | | 4 Day RUSH FULT1 (Level 3+4) Other 3 Day RUSH REDT1 (Level 3+4) Other 1 Day RUSH REDT1 (Level 3+4) Commercial "C" 1 Day EMERGENCY Commercial "A" = Results Only Energency & Rush T/A data available V/£ Lablink Commercial "B" = Results + QC & Summary Commercial "B" = Results + QC & Summary Commercial "C" | | | Approved By (Acc | utest PM): / Date: | 3 Day RUSH REDT1 (Level 3*4) 2 Day RUSH Commercial "C" 1 Day EMERGENCY Commercial "A" = Results Only Emergency & Rush TIA data available VIA Lablink Commercial "S" = Results + QC Summary Results + QC Summary Results + QC Summary Commercial "S" = Re | | | | | | - | | | , | | 2) | | - | | | mat | | | - | | | | | | | | | | | 2 Day RUSH | | | *************************************** | | | - Lancerson | | | | | | | لــا | J Oin | | | | | | | | | | | | | | | | The properties of the second o | | Account to the contract of | | | | | | | | , | Emergency & Rush T/A data available V/A. Lablink Commercial "B" = Results + QC Summary Commercial "C" = Results + QC & Summary Sample Custody must be documented beloweach time samples change possession, including courier delivery. | | | | | | | | | | nercia | ei "A" = | Res | sults C | Only | | | | | | | | | | | | | | | | Sample Custody must be documented below each time samples change possession, including courier delivery. | Sample custody must be documented belowed in this Samples Grading possession, including course derivery. | | | | mala Custost : | uet he doc | onted b | olow occ | | | | | | | | | | | | dolim | nn/ | | | 2010/201 | | | | | | | | Relie | quished by Sampler: Date Tim | 11550 | Received By: | VI . | icineu D | // | UH | n. odl | Rel | inquist | ed B | y _i |) / / | 1 | .,,,,,,,,, | uniy t | Jui 16 | Jenve | Date 2 | ime; / / | -17 | Receiv | ed By: | | 11 | <u>*************************************</u> | | ☐ Intact ☐ Not intact > TC8198: Chain of Custody Page 1 of 4 #### **Accutest Laboratories Sample Receipt Summary** | Accutest Job Number: TC8 | | Client: EARTHCON CONSULTANTS | | Project: | Project: FIRST QUARTERLY WELL SAMPLING | | | | | | | | |--|----------|------------------------------|---|------------------|--|------|---------------------------------|----------------------|---------------|----------|------------|-------------| | Date / Time Received: | 5/12/201 | 12 | | Delivery Method: | | : | FedEx Airbill #'s: 524976292500 | | | | | | | No. Coolers: | Т | herm I | D: IRGUN | 5 | | | | Temp Adjus | tment Factor: | -0.5 | | | | Cooler Temps (Initial/Ad | justed) | : <u>#1: (</u> | 5.2/4.7) | | | | | - | | | | | | Cooler Security | Y oı | r N | | | <u> Y c</u> | or N | Sample Inte | egrity - Docume | entation | <u>Y</u> | or N | _ | | Custody Seals Present: | ~ | | | Present: | ✓ | | 1. Sample la | bels present on b | ottles: | ~ | |] | | 2. Custody Seals Intact: | ✓ | | 4. Smpl Da | tes/Time OK | ✓ | | 2. Container | labeling complete | e: | ✓ | |] | | Cooler Temperature | | Y or | N | | | | 3. Sample co | ontainer label / CC | OC agree: | ✓ | |] | | Temp criteria achieved: | | ~ | | | | | Sample Int | egrity - Conditi | on | <u>Y</u> | or N | _ | | 2. Cooler temp verification: | | Infare | | - | | | 1. Sample re | ecvd within HT: | | ~ | |] | | 3. Cooler media: | | Ice (| Bag) | | | | 2. All contain | ners accounted for | = | ✓ | |] | | uality Control Preserva | atio _ | Y or | r N N/ | <u>A</u> | WTB | STB | 3. Condition | of sample: | | Broke | n / Leakin | ng | | 1. Trip Blank present / coole | er: | ✓ | | | ✓ | | Sample Int | egrity - Instruc | tions | <u>Y</u> | or N | N/A | | 2. Trip Blank listed on COC | : | | • | | | | 1. Analysis r | requested is clear | | ~ | | | | 3. Samples preserved prope | erly: | ✓ | | | | | 2. Bottles re | ceived for unspec | ified tests | | ✓ | | | 4. VOCs headspace free: | | y | | | | | 3. Sufficient | volume recvd for | analysis: | ✓ | | | | | | | | | | | 4. Composit | ting instructions cl | lear: | | | ✓ | | | | | | | | | 5. Filtering in | nstructions clear: | | | | ✓ | | Comments 1 VIAL BROKE
Trip blank repo | | | | WW09-STI-0 | 51112". | | | | | | | | | Accutest Laboratories | | | *************************************** | | | | arwin Drive | | | | | Houston, TX | TC8198: Chain of Custody Page 2 of 4 Page 1 of 3 #### **Problem Resolution** Accutest Job Number: TC8198 5/15/2012 CSR: Elessa Sommers Response Date: **Response:** Sufficient number of vials remain to perform the requested analysis. Trip blank reported in job TC8203. TC8198: Chain of Custody Page 3 of 4 #### Sample Receipt Log Page 3 of 3 Job #: TC8198 Date / Time Received: 5/12/2012 Initials: ians Client: EARTHCON CONSULTANTS | Cooler# | Sample ID: | Vol | Bot # | Location | Pres | рН | Therm ID | Initial
Temp | Therm
CF | Corrected
Temp | |---------|------------|------|-------|----------|------|--|----------|-----------------|-------------|-------------------| | 1 | TC8198-1 | 40ml | 1 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8198-1 | 40ml | 3 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8198-1 | 40ml | 4 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8198-1 | 40ml | 5 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8198-1 | 40ml | 6 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8198-2 | 40ml | 1 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8198-2 | 40ml | 2 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8198-2 | 40ml | 3 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8198-2 | 40ml | 4 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8198-2 | 40ml | 5 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8198-2 | 40ml | 6 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | TC8198: Chain of Custody Page 4 of 4 ## Appendix A Laboratory Data Package Cover Page This signature page, the laboratory review checklist, and the following reportable data: TC8198 This data package consists of [] **QA Manager** Name (Printed) Paul Canevaro Signature Paul K Canevaro | | IX I | rield chain-oi-custody docum | entation, | |-----------|---------------|-------------------------------------|--| | | R2 | Sample identification cross-re | ference; | | | R3 | Test reports (analytical data s | heets) for each environmental sample that includes: | | | | a) | Items consistent with NELAC 5.13 or ISO/IEC 17025 Section 5.10 | | | | b) | dilution factors, | | | | c) | preparation methods, | | | | d) | cleanup methods, and | | | | e) | if required for the project, tentatively identified compounds (TICs). | | | R4 | Surrogate recovery data inclu | ding: | | | | a) | Calculated recovery (%R), and | | | | b) | The laboratory's surrogate QC limits. | | | R5 | Test reports/summary forms f | or blank samples; | | | R6 | Test reports/summary forms f | or laboratory
control samples (LCSs) including: | | | | a) | LCS spiking amounts, | | | | b) | Calculated %R for each analyte, and | | | | c) | The laboratory's LCS QC limits. | | | R7 | Test reports for project matrix | spike/matrix spike duplicates (MS/MSDs) including: | | | | a) | Samples associated with the MS/MSD clearly identified, | | | | b) | MS/MSD spiking amounts, | | | | c) | Concentration of each MS/MSD analyte measured in the parent and | | | | d) | Calculated %Rs and relative percent differences (RPDs), and | | | | e) | The laboratory's MS/MSD QC limits | | | R8 | Laboratory analytical duplicat | e (if applicable) recovery and precision: | | | | a) | The amount of analyte measured in the duplicate, | | | | b) | The calculated RPD, and | | | | c) | The laboratory's QC limits for analytical duplicates. | | | R9 | List of method quantitation lin | nits (MQLs) and detectability check sample results for each analyte for each | | Ģ | R10 | Other problems or anomalies. | | | | | | | | | | | d (NR)" item in Laboratory Review Checklist and for each analyte, matrix, and | | method f | or which the | laboratory does not hold NELA | C accreditation under the Texas Laboratory Accreditation Program. | | | | | | | Release | Statement | : I am responsible for the releas | e of this laboratory data package. This laboratory is NELAC accredited under the | | Texas La | aboratory Ac | creditation Program for all the m | ethods, analytes, and matrices reported in this data package except as noted in | | the Exce | ption Repor | t. This data package has been re | eviewed by the laboratory and is complete and technically compliant with the | | requirem | ents of the i | nethods used, except where not | ed by the laboratory in the attached exception reports. By my signature below, I | | affirm to | the best of r | ny knowledge, all problems/anoi | malies, observed by the laboratory as having the potential to affect the quality of | | the data, | have been | identified by the laboratory in the | Laboratory Review Checklist, and no information or data have been knowingly | | withheld. | | • | | | | | | | | Check, i | f applicable | : This laboratory meets an exce | eption under 30 TAC&25.6 and was last inspection by | | [] | | [X1TCEQ or [1] on | April 2011. Any findings affecting the data in this laboratory data package are | | | | | ts herein. The official signing the cover page of the report in which these data are | | | | | ing this data package and is by signature affirming the above release statement | | | | | 5 , 5 | Official Title (printed) Laboratory Director 5/23/2012 | | L | ABORATORY REVIEW CH | DATA | | | | | | |------------|---|---|--|------------|------|------|----------|------| | Laboratory | / Name: | Accutest Gulf Coast L | .RC Date: | 5/2 | 3/20 | 12 | | | | | | First Overtante Well Committee | | | | | | | | Project Na | mo: | First Quarterly Well Sampling, Parker County, Texas | aboratory Project Number: | _ TC | 8198 | , | | | | Reviewer | Name: | • | Prep Batch Number(s): | + | | VK32 | 8 | | | #1 | I A ² | DESCRIPTION | Top Baton Hambor(o). | | | | | ER#5 | | R1 | OI | CHAIN-OF-CUSTODY (C-O-C): | | | | | | | | | | | dard conditions of sample acceptability | X | | | П | | | | | upon receipt? | | | | | | | | | | • | ditions described in an exception report? | X | | | | | | R2 | OI | Sample and quality control (QC) ider | | | | | | | | | | | referenced to the laboratory ID numbers? | X | | | | | | | | • | erenced to the corresponding QC data? | X | | | | | | R3 | OI | Test reports | | | | | _ | | | | | Were samples prepared and analyzed | | X | | | | | | | | other than those results <mql, all="" standards?<="" td="" were=""><td>Il other raw values bracketed by calibration</td><td>X</td><td></td><td></td><td></td><td></td></mql,> | Il other raw values bracketed by calibration | X | | | | | | | | Were calculations checked by a peer or | r supervisor? | X | | | | | | | | Were all analyte identifications checked | · | X | | | \dashv | | | | | Were sample detection limits reported f | | X | | | | | | | | | amples reported on a dry weight basis? | | | Х | | | | | Were % moisture (or solids) reported for all soil and sediment samples? Were bulk soils/solids samples for volatile analysis extracted with methanol per | | | | | Χ | | | | | | | | | | х | | | | | SW846 Method 5035? If required for the project, are TIC's reported? | | | | | | | | | R4 | 0 | Surrogate recovery data | orted? | | | Χ | | | | K4 | | Were surrogates added prior to extracti | ion? | Х | | | | | | | Were surrogate percent recoveries in all samples w R5 OI Test reports/summary forms for blank samples | | | T X | | | | | | R5 | | | | | | | | | | | | Were appropriate type(s) of blanks ana | • | Х | | | | | | | | Were blanks analyzed at the appropriate | te frequency? | Х | | | | | | | | Were method blanks taken through the | X | | | | | | | | | preparation and, if applicable, cleanup | | | | | | | | | 01 | Were blank concentrations <mql?< td=""><td>X</td><td>\perp</td><td></td><td></td><td>_</td></mql?<> | X | \perp | | | _ | | | R6 | OI | Laboratory control samples (LCS): Were all COCs included in the LCS? | X | | | | | | | | | Was each LCS taken through the entire | | | | | | | | | | cleanup steps? | o amary abar procedure, moraamig prop ama | X | | | | | | | | Were LCSs analyzed at required freque | ency? | Х | | | | | | | | Were LCS (and LCSD, if applicable) % | Rs within the laboratory QC limits? | Х | | | | | | | | | ata document the laboratory's capability to | X | | | | 2 | | | | detect the COCs at the MDL used to ca | alculate the SDLs? | <u> ^</u> | | | | | | | <u> </u> | Was the LCSD RPD within QC limits? | Junicata (MCD) data | | | Χ | | | | R7 | OI | Matrix spike (MS) and matrix spike d Were the project/method specified anal | | X | | | | | | | | Were MS/MSD analyzed at the appropri | | l x | | | \dashv | | | | | Were MS (and MSD, if applicable) %R: | | +^ | Х | | | 1 | | | | Were the MS/MSD RPDs within laborar | · · · · · · · · · · · · · · · · · · · | Х | | | | | | R8 | OI | Analytical duplicate data | • | | | | | | | | | Were appropriate analytical duplicates | analyzed for each matrix? | Х | | | | | | | | Were analytical duplicates analyzed at | | Х | | | | | | | | Were RPDs or relative standard deviati | ions within the laboratory QC limits? | X | | | | | | R9 | OI | Method quantitation limits (MQLs): | Control of the declaration of the control co | | | | | | | | | | included in the laboratory data package? ntration of the lowest non-zero calibration | X | | | \dashv | | | | | Are unadjusted MQLs and DCSs included | | X | Х | | | 3 | | R10 | OI | Other problems/anomalies | ueu iii iile laboratory uata package? | | | | | 3 | | | " | | cial conditions noted in this LRC and ER? | X | | I | I | | | | | | gy used to lower the SDL to minimize the | X | | | | | | | | Is the laboratory NELAC-accredited und | | | | | | | | | | | d methods associated with this laboratory | X | 1 | | | | | | | Program for the analytes, matrices, and | 1 ^ | | ! | - 1 | | | | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/23 | 3/20 | 12 | | | |------------|----------------|--|--|-------|------|--------|-----|----------| | Project Na | me: | First Quarterly Well Sampling, Pa | Laboratory Project Number: | TC | 3198 | 3 | | | | Reviewer | Name: | Elessa
Sommers | Prep Batch Number(s): | GSS1 | 31, | VK32 | 28 | | | #1 | A ² | DESCRIPTION | | YES | NO | NA^3 | NR⁴ | ER #5 | | S1 | OI | Initial calibration (ICAL) | | | | | | | | | | Were response factors and/or relative | e response factors for each analyte within QC | х | | | | | | | | limits? | | | | | | | | | | Were percent RSDs or correlation co | | Х | | | | | | | | | mended in the method used for all analytes? | Х | | | | | | | | | ne lowest and highest standard used to | l x l | | | | l | | | | calculate the curve? | | | | | | | | | | Are ICAL data available for all instrum | | Х | | | | | | | | | verified using an appropriate second source | l x l | | | | | | | | standard? | | | | | | | | S2 | OI | | erification (ICCV AND CCV) and continuing | | | | | | | | | Was the CCV analyzed at the method | 1 , | Х | | | | | | | | | alyte within the method-required QC limits? | Х | | | | <u> </u> | | | | Was the ICAL curve verified for each | , | Х | | | | | | | _ | | e concentration in the inorganic CCB <mdl?< th=""><th></th><th></th><th>Х</th><th></th><th></th></mdl?<> | | | Х | | | | S3 | 0 | Mass spectral tuning | | | _ | | | | | | | Was the appropriate compound for the | | X | | | | | | | | Were ion abundance data within the | Х | | | | | | | S4 | 0 | Internal standards (IS) | V 1 | | | | | | | - 05 | | Were IS area counts and retention tin | Х | | | | | | | S5 | OI | Raw data (NELAC Section 5.5.10) | | | | | | | | | | , | matograms, spectral data) reviewed by an | Х | | | | | | | | analyst? | Were data associated with manual integrations flagged on the raw data? | | | | | <u> </u> | | | 0 | Dual column confirmation | | | | | | | | S6 | - | Did dual column confirmation Did dual column confirmation results meet the method-required QC? | | | | Х | | | | S7 | 0 | Tentatively identified compounds (TICs): | | | | ^ | | | | 31 | | | s spectra and TIC data subject to appropriate | | | | | | | | | checks? | as spectra and the data subject to appropriate | | | Χ | | | | S8 | ı | Interference Check Sample (ICS) r | esults | | | | | | | | | Were percent recoveries within method | | | | Х | | | | S9 | ı | · · · · · · · · · · · · · · · · · · · | kes, and method of standard additions | | | | | | | | - | | , and the linearity within the QC limits | | | | | | | | | specified in the method? | • | | | Х | | l | | S10 | OI | Method detection limit (MDL) studi | es | | | | | | | | | Was a MDL study performed for each | reported analyte? | Х | | | | | | | | Is the MDL either adjusted or support | ted by the analysis of DCSs? | Х | | | | 2 | | S11 | OI | Proficiency test reports | | | | | | | | | | Was the laboratory's performance ac | ceptable on the applicable proficiency tests or | х | | | | | | | | evaluation studies? | | ^ | | | | | | S12 | OI | Standards documentation | | | | | | | | | | Are all standards used in the analyse | s NIST-traceable or obtained from other | l x l | | | | l | | | | appropriate source? | | _^_ | | | | | | S13 | OI | Compound/analyte identification procedures | | | | | | | | | L | Are the procedures for compound/analyte identification documented? | | Х | | | | | | S14 | OI | Demonstration of analyst competency (DOC) | | | | | | | | | | Was DOC conducted consistent with NELAC Chapter 5? | | X | _ | | | <u> </u> | | | | Is documentation of the analyst's competency up-to-date and on file? | | Х | | | | | | S15 | OI | Verification/validation documentation for methods (NELAC Chapter 5) Are all the methods used to generate the data documentated, verified, and | | | | | | | | | | · · | tne data documentated, verified, and | X | | | | | | | | validated, where applicable? | | | | | | | | S16 | OI | Laboratory standard operating procedures (SOPs) | | | | | | | | | | Are laboratory SOPs current and on f | rile for each method performed? | Х | | | | 1 | | | LABOR | RATORY REVIEW CHEC | KLIST (continued): Exception | n Reports | | | | | | | | | |------------------|---|--|--|------------------------|--|--|--|--|--|--|--|--| | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/23/2012 | | | | | | | | | | Project Na | me: | First Quarterly Well Sampling, P. | Laboratory Project Number: | TC8198 | | | | | | | | | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): | GSS131, VK328 | | | | | | | | | | ER# ¹ | Description | on | | | | | | | | | | | | 1 | All anomal | All anomalies are discussed in the case narrative. | | | | | | | | | | | | 2 | The Laboratory does not perform DCS analysis for Method RSKSOP-147/175. The compounds reported are not listed or do not have values in the Texas TRRP PCL tables. | | | | | | | | | | | | | 3 | For reporting purposes, the method blank represents the unadjusted MQL. The DCS is on file in the laboratory and is not included in the laboratory data package. | | | | | | | | | | | | | 4 | | ng purposes, the MQL is defined in th
SDL is defined in the report as the M | e report as the RL. The unadjusted MQL/RL is DL. | reported in the method | ¹ER# = Exception Report identification number (an Exception Report should be completed for an item if "NR" or "No" is checked on #### GC/MS Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries **Method:** SW846 8260B #### **Method Blank Summary** Job Number: TC8198 **Account:** PESTXST EarthCon Consultants Project: First Quarterly Well Sampling, Parker County, Texas | mple
K328-MB | File ID
K07127.D | DF
1 | Analyzed 05/17/12 | By
EM | Prep Date n/a | Prep Batch n/a | Analytical Batch
VK328 | |------------------------|----------------------------|----------------|--------------------------|----------|----------------------|-----------------------|---------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |-----------|----------------|--------|-----|------|---------| | 71-43-2 | Benzene | ND | 1.0 | 0.25 | ug/l | | 100-41-4 | Ethylbenzene | ND | 1.0 | 0.25 | ug/l | | 108-88-3 | Toluene | ND | 1.0 | 0.26 | ug/l | | 1330-20-7 | Xylene (total) | ND | 3.0 | 0.71 | ug/l | | CAS No. | Surrogate Recoveries | | Limits | |------------|-----------------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 113% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 107% | 75-121% | | 2037-26-5 | Toluene-D8 | 110% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 104% | 80-133% | **Method:** SW846 8260B # Blank Spike Summary Job Number: TC8198 Account: PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | $\mathbf{B}\mathbf{y}$ | Prep Date | Prep Batch | Analytical Batch | |----------|----------|----|----------|------------------------|------------------|------------|------------------| | VK328-BS | K07125.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | | | | | | | | | #### The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |-----------|----------------|---------------|-------------|----------|--------| | 71-43-2 | Benzene | 25 | 23.9 | 96 | 76-118 | | 100-41-4 | Ethylbenzene | 25 | 25.1 | 100 | 75-112 | | 108-88-3 | Toluene | 25 | 24.8 | 99 | 77-114 | | 1330-20-7 | Xylene (total) | 75 | 74.7 | 100 | 75-111 | | CAS No. | Surrogate Recoveries | BSP | Limits | |------------|-----------------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 108% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 103% | 75-121% | | 2037-26-5 | Toluene-D8 | 104% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 101% | 80-133% | **Method:** SW846 8260B #### Matrix Spike/Matrix Spike Duplicate Summary Job Number: TC8198 Account: PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |-------------|----------|----|----------|----|-----------|------------|------------------| | TC8200-1MS | K07129.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | TC8200-1MSD | K07130.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | TC8200-1 | K07128.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. Compour | TC820
nd ug/l | 0-1 Spik
Q ug/l | | MS
% | MSD
ug/l | MSD
% | RPD | Limits
Rec/RPD | |---------------------|------------------|--------------------|------|---------|-------------|----------|-----|-------------------| | 71-43-2 Benzene | 1.0 U | 25 | 25.2 | 101 | 24.1 | 96 | 4 | 76-118/16 | | 100-41-4 Ethylbenz | zene 1.0 U | 25 | 26.3 | 105 | 25.3 | 101 | 4 | 75-112/12 | | 108-88-3 Toluene | 1.0 U | 25 | 26.5 | 106 | 25.3 | 101 | 5 | 77-114/12 | | 1330-20-7 Xylene (t | otal) 3.0 U | 75 | 78.7 | 105 | 76.1 | 101 | 3 | 75-111/12 | | CAS No. | Surrogate Recoveries | MS | MSD | TC8200-1 | Limits | |------------|-----------------------------|------|------|----------|---------| | 1868-53-7 | Dibromofluoromethane | 115% | 112% | 113% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 107% | 106% | 104% | 75-121% | | 2037-26-5 | Toluene-D8 | 111% | 109% | 108% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 103% | 103% | 101% | 80-133% | #### GC Volatiles QC Data Summaries Includes the following
where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries Method: RSKSOP-147/175 #### **Method Blank Summary** Job Number: TC8198 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
GSS131-MB | File ID
SS002579.D | DF 1 | Analyzed 05/21/12 | By
FI | Prep Date n/a | Prep Batch n/a | Analytical Batch
GSS131 | |---------------------|-----------------------|-------------|--------------------------|-----------------|----------------------|-----------------------|----------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |----------|-----------|--------|------|------|---------| | 74-82-8 | Methane | ND | 0.50 | 0.30 | ug/l | | 74-85-1 | Ethene | ND | 1.0 | 0.50 | ug/l | | 74-84-0 | Ethane | ND | 1.0 | 0.50 | ug/l | | 74-98-6 | Propane | ND | 1.5 | 0.75 | ug/l | | 75-28-5 | Isobutane | ND | 1.5 | 0.75 | ug/l | | 106-97-8 | Butane | ND | 1.5 | 0.75 | ug/l | Method: RSKSOP-147/175 # Blank Spike Summary Job Number: TC8198 Account: PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
GSS131-BS | File ID
SS002580.D | DF 1 | Analyzed 05/21/12 | By
FI | Prep Date n/a | Prep Batch n/a | Analytical Batch
GSS131 | |---------------------|------------------------------|-------------|--------------------------|-----------------|----------------------|-----------------------|----------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |----------|-----------|---------------|-------------|----------|--------| | 74-82-8 | Methane | 21.5 | 24.2 | 113 | 70-130 | | 74-85-1 | Ethene | 57.4 | 64.7 | 113 | 70-130 | | 74-84-0 | Ethane | 43.3 | 46.9 | 108 | 70-130 | | 74-98-6 | Propane | 60.6 | 60.3 | 100 | 70-130 | | 75-28-5 | Isobutane | 72.5 | 70.9 | 98 | 70-130 | | 106-97-8 | Butane | 76.6 | 71.2 | 93 | 70-130 | Method: RSKSOP-147/175 #### **Matrix Spike Summary** Job Number: TC8198 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |------------|------------|----|----------|----|-----------|------------|------------------| | TC8200-1MS | SS002587.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | TC8200-1 | SS002585.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | TC8200-1 | SS002586.D | 5 | 05/21/12 | FI | n/a | n/a | GSS131 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8200-1
ug/l (| Spike
ug/l | MS
ug/l | MS
% | Limits | |----------|-----------|--------------------|---------------|------------|---------|--------| | 74-82-8 | Methane | 491 ^b | 21.5 | 661 | 787* a | 60-140 | | 74-85-1 | Ethene | 1.0 U | 57.4 | 52.6 | 92 | 60-140 | | 74-84-0 | Ethane | 20.4 | 43.3 | 71.6 | 118 | 60-140 | | 74-98-6 | Propane | 1.5 U | 60.6 | 58.2 | 96 | 60-140 | | 75-28-5 | Isobutane | 1.5 U | 72.5 | 66.0 | 91 | 60-140 | | 106-97-8 | Butane | 1.5 U | 76.6 | 64.8 | 85 | 60-140 | ⁽a) Outside control limits due to high level in sample relative to spike amount. ⁽b) Result is from Run #2. Method: RSKSOP-147/175 # **Duplicate Summary Job Number:** TC8198 PESTXST EarthCon Consultants Account: First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |-------------|------------|----|----------|----|-----------|------------|------------------| | TC8201-1DUP | SS002592.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | TC8201-1 | SS002591.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | | | | | | | | | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8201-1
ug/l Q | DUP
ug/l Q | RPD | Limits | |----------|-----------|--------------------|---------------|-----|--------| | 74-82-8 | Methane | 5.16 | 5.50 | 6 | 30 | | 74-85-1 | Ethene | 1.0 U | ND | nc | 30 | | 74-84-0 | Ethane | 1.0 U | ND | nc | 30 | | 74-98-6 | Propane | 1.5 U | ND | nc | 30 | | 75-28-5 | Isobutane | 1.5 U | ND | nc | 30 | | 106-97-8 | Butane | 1.5 U | ND | nc | 30 | 05/23/12 #### Technical Report for #### EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas First Quarterly Well Sampling, Parker County, Texas Accutest Job Number: TC8199 Sampling Date: 05/11/12 #### Report to: EarthCon Consultants 4800 Sugar Grove Suite 420 Stafford, TX 77477 gfloreslovo@earthcon.com; djackson@jacksonsjoberg.com; mcpatton@rangeresources.com; escott@earthcon.com; ATTN: Gabriela Floreslovo Total number of pages in report: 25 Test results contained within this data package meet the requirements of the National Environmental Laboratory Accreditation Conference and/or state specific certification programs as applicable. Paul Canevaro Laboratory Director Paul K Carrevaro Client Service contact: Elessa Sommers 713-271-4700 Certifications: TX (T104704220-12-7) AR (11-028-0) AZ (AZ0769) FL (E87628) KS (E-10366) LA (85695/04004) OK (211-035) This report shall not be reproduced, except in its entirety, without the written approval of Accutest Laboratories. Test results relate only to samples analyzed. #### **Sections:** ## **Table of Contents** -1- | Section 1: Sample Summary | 3 | |--|-----------| | Section 2: Case Narrative/Conformance Summary | 4 | | Section 3: Sample Results | | | 3.1: TC8199-1: WWW02-PER-051112 | 6 | | Section 4: Misc. Forms | 8 | | 4.1: Chain of Custody | 9 | | 4.2: LRC Form | 13 | | Section 5: GC/MS Volatiles - QC Data Summaries | 17 | | 5.1: Method Blank Summary | 18 | | 5.2: Blank Spike Summary | | | 5.3: Matrix Spike/Matrix Spike Duplicate Summary | 20 | | Section 6: GC Volatiles - QC Data Summaries | | | 6.1: Method Blank Summary | 22 | | 6.2: Blank Spike Summary | | | 6.3: Matrix Spike Summary | | | 6.4: Duplicate Summary | | ## **Sample Summary** EarthCon Consultants TC8199 Job No: First Quarterly Well Sampling, Parker County, Texas Project No: First Quarterly Well Sampling, Parker County, Texas | Sample
Number | Collected | | | Matrix | Client | |------------------|-----------|---------|----------|-----------------|------------------| | | Date | Time By | Received | Code Type | Sample ID | | TC8199-1 | 05/11/12 | 12:50 | 05/12/12 | AQ Ground Water | WWW02-PER-051112 | #### SAMPLE DELIVERY GROUP CASE NARRATIVE Client: EarthCon Consultants Job No TC8199 Site: First Quarterly Well Sampling, Parker County, Texas Report Date 5/23/2012 12:24:15 PM 1 Sample was collected on 05/11/2012 and received intact at Accutest on 05/12/2012 and properly preserved in 1 cooler at 4.7 Deg C. The sample received an Accutest job number of TC8199. A listing of the Laboratory Sample ID, Client Sample ID and date of collection are presented in the Results Summary Section of this report. Except as noted below, all method specified calibrations and quality control performance criteria were met for this job. For more information, please refer to QC summary pages. #### Volatiles by GCMS By Method SW846 8260B Matrix AO Batch ID: VK328 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8200-1MS, TC8200-1MSD were used as the QC samples indicated. #### Volatiles by GC By Method RSKSOP-147/175 Matrix AQ Batch ID: GSS131 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8200-1MS, TC8201-1DUP were used as the QC samples indicated. - Matrix Spike Recovery for Methane is outside control limits. Outside control limits due to high level in sample relative to spike amount. Accutest Laboratories Gulf Coast (ALGC) certifies that this report meets the project requirements for analytical data produced for the samples as received at ALGC and as stated on the COC. ALGC certifies that the data meets the Data QualityObjectives for precision, accuracy and completeness as specified in the ALGC Quality Manual except as noted above. This report is to be used in its entirety. ALGC is not responsible for any assumptions of data quality if partial data packages are used | Sample Results | | |--------------------|--| | Report of Analysis | | # **Report of Analysis** Client Sample ID: WWW02-PER-051112 Lab Sample ID: TC8199-1 Date Sampled: 05/11/12 Matrix: AQ - Ground Water Date Received: 05/12/12 Method: SW846 8260B Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | $\mathbf{B}\mathbf{y}$ | Prep Date | Prep Batch | Analytical Batch | |--------|----------|----|----------|------------------------|------------------|-------------------|-------------------------| | Run #1 | K07132.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | Run #2 | | | | | | | | Run #1 5.0 ml Run #2 ### **Purgeable Aromatics** | CAS No. | Compound | Result | MQL | SDL | Units | Q | |--|--|--|--------------------------------------|--|------------------------------|---| | 71-43-2
108-88-3
100-41-4
1330-20-7 | Benzene
Toluene
Ethylbenzene
Xylene (total) | 0.00036
0.00026 U
0.00025 U
0.00071 U | 0.0010
0.0010
0.0010
0.0030 | 0.00025
0.00026
0.00025
0.00071 | mg/l
mg/l
mg/l
mg/l | J | | CAS No. | Surrogate Recoveries | Run# 1 | Run# 2 | Limits | | | |
1868-53-7
17060-07-0
2037-26-5
460-00-4 | Dibromofluoromethane 1,2-Dichloroethane-D4 Toluene-D8 4-Bromofluorobenzene | 114%
106%
109%
105% | | 79-122%
75-121%
87-119%
80-133% | | | U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound C # **Report of Analysis** Client Sample ID: WWW02-PER-051112 Lab Sample ID: TC8199-1 Date Sampled: 05/11/12 Matrix: AQ - Ground Water Date Received: 05/12/12 Method: RSKSOP-147/175 Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|-----------|------------|------------------| | Run #1 | SS002583.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | Run #2 | SS002584.D | 50 | 05/21/12 | FI | n/a | n/a | GSS131 | | CAS No. | Compound | Result | MQL | SDL | Units | Q | |----------|-----------|-------------------|--------|---------|-------|---| | 74-82-8 | Methane | 1.41 ^a | 0.025 | 0.015 | mg/l | | | 74-85-1 | Ethene | 0.00050 U | 0.0010 | 0.00050 | mg/l | | | 74-84-0 | Ethane | 0.025 U a | 0.050 | 0.025 | mg/l | | | 74-98-6 | Propane | 0.0027 | 0.0015 | 0.00075 | mg/l | | | 75-28-5 | Isobutane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 106-97-8 | Butane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | (a) Result is from Run# 2 U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound C Misc. Forms Custody Documents and Other Forms Includes the following where applicable: - Chain of Custody - LRC Form | E-Wall | H., 8 | | | | | | | | | | | |---------|--------------|----------------|-----|---------|----|--------|-------|-----|-------|---------|------| | 9000000 | 2 Econocidii | Linebak | Sec |
 | 91 | CACCHE | ascas | wi | | ousi as | dono | | E. 3 | 62 | | 8. |
8. | 3 | -8 | ~ E | 600 | Ş. | 9 | 18 | | 10000 | | r' accelebios. | -11 |
900 | | | | | 70000 | | | | | | | | | | | 8 8 | | 40 | 1. 4 | | ### CHAIN OF CUSTODY | 8-4 14 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | CHAI | N O | F (| CU | ST | O | DY | ľ | | | | | | | | | | | PA | GE | | OF | | |---|------------------|--------------------|-----------------------|------------------------|--------------------|---------------|--------------|--------|----------|---------|---------|---------------------|----------|---------------------------------------|--|----------|----------|---------|---------|----------|------------|---------|-------|----------|---| | SACCUTEST: | | | | | | | | | | | | | | FED-EX | CTracking | # | | | | Bottle O | rder Conti | roi # | | | *************************************** | | Laboratories | | | 10165 Har
TEL. 71: | win Dr, S
3-271-470 | | | | | 5 | | | | | Accutes | t Quote # | | | | | Accutest | t Job# | | | 2100 | | | | T | | | www.a | ccutest.c | | - California | | | | | | | | | | | | | | | | TCE | | | | Client / Reporting Information | Project Name: | | Project | Informa | tion | | | | | | | | | | | | Req | ues | ted | Ana | lyse | s | | | Matrix Codes | | Company Name | Project Name. | | | | | | | | | | | | | | 4 | | | | | | | | | | | | EarthCon Consultants, Inc. | | ly Well Sampli | ing, Parker C | ounty, 1 | Texas | | | | | | | | | | Jan | | | | | | | | | D | W - Drinking Water | | Street Address | Street | | | | | | | | | | | | | | Met | | | | | | | | | | W - Ground Water
WW - Water | | 4800 Sugar Grove Blvd., Suite 390 City State Zip | City | | State | Billing I
Compan | nformati
v Name | on (i | diffe | rent f | from R | eport | to) | | | | e, | | | | | | | | | s | W - Surface Water | | | J, | | 0.0.0 | l on pan | , | | | | | | | | | | uta | | | | | | | | | | SO - Soil
SL- Sludge | | Stafford TX 77477 Project Contact E-mail | Project # | | | Street A | ddress | | - | | | | _ | | | | gos | | | | | | | | | | SED-Sediment
OI - Oil | | Gabriela Floreslovo | | | | | | | | | | | | | | | e, | | | | | | | 1 | | | LIQ - Other Liquid | | Phone # Fax # | Client Purchase | Order# | | City | | | | | State | | | Zip | | | he 25 | | | | | | | | | | AIR - Air
SOL - Other Solid | | 281-201-3513 | | | | | | | | | | | | | | | д - | | | | | | | | | | WP - Wipe | | Sampler(s) Name(s) Phone # | Project Manage | r | | Attention | | | | | | | | | | _ | RS | | | | | | | | | | FB-Field Blank | | trathben Bixbn 28/240520 | <u> </u> | | ection | <u> </u> | | | | | | | | | | 8260B | 돌호 | | | | | | | | | | | | | | Coll | ection | T | I | \vdash | Ī | | ber of p | 1.1 | ea Bott | 7.7 | w | 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | ne, | | | | | | | | | F | *************************************** | | Acculest Sample # Field ID / Point of Collection | Date | Time | Sampled By | Matrix | # of
bottles | ρ | NaOH | HN03 | H2SO4 | Di Wate | MEOH | NaHSO4 | ENCOR | ВТЕХ | Butane, Ethane, Ethene, Isobutane, Methane, Propane by RSK-175 | | | | | | | | - | ١. | LAB USE ONLY | | 2 WWWD-PER-05/1/2 | 051119 | 1250 | 12B | W | 10 | V | ZN | I | I Z | + | 2 | - Z | шО | X | X | - | | | - | | | | | + | | | 1 2 WWW.D- F & E- 03/112 | Willa | 1230 | 1 | - | U | r | + | + | \vdash | + | + | + | + | /(| ΄, | | | | - | | | | | + | *************************************** | | | | | | | | + | - | + | + | H | + | ++ | + | | 1 | | | | | - | | | | -+ | | | <u> </u> | | ļ | - | 1 | | + | - - | + | \vdash | ++ | + | ++ | | | | | | | | | | | | - | | | | | | | | | Ш | _ | | | Ш | | 11 | 1 | | | | | | | | | | | | | | | | | П | | П | | П | T | П | | | | | \angle | | | | | | | | | | | | | | | _ | И | - - | Н | \vdash | Ħ | + | 11 | \top | | | | | | | | | | | _ | | | | | | - | - | | + | \forall | + | + | H | + | + | + | | - | | | - | <u></u> | | - | | | \dashv | | | | ļ | | | | | \sqcup | \not | Н | 4 | H | + | + | \perp | | | | | | 1 | | \vdash | | | + | | | | | | | | | Ш | | N | | Ш | | | | | | | | | | | | | | \perp | П | T | П | | \Box | | $\top \top$ | | | | | | | | | | | | T | | | | \ | J | - | | | H | + | H | + | N | $^{+}$ | †† | + | | - | - | | | | | | | | - | | | Turnaround Time (Business days) | | Λ | | | | $\perp \perp$ | Data | Deliv | erable | Infor | rmatic | on I | | | | | | | Com | ments / | Special | Instruc | tions | | | | X Standard | Approved By (Acc | utest PM): / Date: | | П | Commer | cial " | A" (Le | evel 1 | 1) | ŗ. | ΧŢτ | RRP | | | | | | | | | | | | | | | 5 Day RUSH | | | | | Commer | | | | 2) | Ē | = | EDD F | ormat | | | | | | | | | | | | | | 4 Day RUSH | | | | | FULT1 (| | | | | | | Other . | | | | | | | | | | | | | | | 3 Day RUSH | | | | | REDT1 (| | |) | | | | | | | | | | | | | | | | | | | 2 Day RUSH 1 Day EMERGENCY | | | | ΙШ' | Commer | | | omin | ! "A" = | Donut | tto On | ili. | | | | | | | | | | | | | | | Emergency & Rush T/A data available VIA Lablink | | | | | | 4 | Comm | ercia | 1 "B" = | Resul | lts + C | QC Sur | | | | | | | | | | | | | | | H 3 | Sa | mple Custody m | oust he docum | ented be | low ear | | | | | | | | iurrogat | | | deliver | v | | | | | | | | | | Relurchshed by Shapler: Date Time: | 7 500 | Received By: | Qu | , , / | | ,/ | 1 | | nquish | | | 4 | , | | | | | ne:/ /- | 12 | Receive | d By: | E | l Ex | , | | | Relinquished by Sampler: Date Time: | Un 13 | Received By: | Bel | al a | 2/ | 5 | <u></u> | Refi | nquish | ed By: | - | | | | | | Date Tir | | | Receive | d By: | | | | | | Relinquished by: Date Time: | 11 | Received By: | 1-2-0 | ~ ~ = | | - 0 | | Cus | tody Se | al# | | | | Intact | | Preserve | d when | applica | ble | | | On Ice | C | ooler Te | mp. /// I | TC8199: Chain of Custody Page 1 of 4 ### **Accutest Laboratories Sample Receipt Summary** | MACC | UTEST | |------|--------------| | | LABORATORIES | | ccutest Job Number: TC819 | 99 | | Client: EARTHCC | ON COM | NSULTAN | TANTS Project: FIRST QUARTERLY WELL SAMPLING | | | | | | | |---------------------------------------|-----------------|----------|-------------------|----------|---------|--|---------------------------|-------------|----------|-------|----------|------------| | ate / Time Received: 5/12/2 | 012 | | Delivery N | /lethod | | FedEx | Airbill #'s: 52 | 4976292500 | | | | | | o. Coolers: | Therm | ID: IR | D: IRGUN5 | | | Temp Adjustment Factor: | | | -0.5 | | | | | ooler Temps (Initial/Adjusted | d): <u>#1</u> : | (5.2/4.7 | 7). | | | | | | | | | | | ooler Security Y | or N | | * | Υ (| or N | Sample Int | tegrity - Documenta | <u>tion</u> | <u>Y</u> | or | N | | | . Custody Seals Present: | | | COC Present: | ✓ | | 1. Sample la | abels present on bottle | s: | ✓ | | | | | Custody Seals Intact: | | 4. Sm | npl Dates/Time OK | ✓ | | 2. Container | r labeling complete: | | ✓ | | | | | ooler Temperature | Y | r N | | | | 3. Sample o | container label / COC a | gree: | ✓ | | | | | . Temp criteria achieved: | ✓ | | | | | Sample In | tegrity - Condition | | <u>Y</u> | or | N | | | . Cooler temp verification: | | red Gun | | | | 1. Sample r | ecvd within HT: | | ~ | | | | | . Cooler media: | lce | (Bag) | | | | 2. All contai | iners accounted for: | | ~ | | | | | ality Control Preservatio | Υ | or N | N/A | WTB | STB | 3. Condition | n of sample: | | | Intac | xtt | | | Trip Blank present / cooler: | ~ | | | V | | Sample In | tegrity - Instruction | <u>s</u> | <u>Y</u> | or | N | N/A | | . Trip Blank listed on
COC: | | ✓ | | | | 1. Analysis | requested is clear: | | ✓ | | | | | Samples preserved properly: | ~ | | | | | 2. Bottles re | eceived for unspecified | tests | | | ✓ | | | . VOCs headspace free: | ~ | | | | | 3. Sufficien | nt volume recvd for ana | lysis: | ✓ | | | | | | | | | | | 4. Compos | iting instructions clear: | | | | | ✓ | | | | | | | | 5. Filtering | instructions clear: | | | | | ~ | | omments Trip blank reported ir | n job TC | 8203. | | | | | | | | | | | | ccutest Laboratories
:713.271.4700 | | | | | | larwin Drive
.271.4770 | | | | | | ouston, TX | TC8199: Chain of Custody Page 2 of 4 ### **Problem Resolution** Accutest Job Number: TC8199 CSR: Elessa Sommers Response Date: 5/15/2012 Response: Trip blank reported in job TC8203. TC8199: Chain of Custody Page 3 of 4 ### Sample Receipt Log Page 3 of 3 Job #: TC8199 Date / Time Received: 5/12/2012 Initials: ians Client: EARTHCON CONSULTANTS | Cooler# | Cooler # Sample ID: | | Bot # | Location | Pres | рН | Therm ID | Initial
Temp | Therm
CF | Corrected
Temp | |---------|---------------------|------|-------|----------|------|--|----------|-----------------|-------------|-------------------| | 1 | TC8199-1 | 40ml | 1 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8199-1 | 40ml | 2 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8199-1 | 40ml | 3 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8199-1 | 40ml | 4 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8199-1 | 40ml | 5 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8199-1 | 40ml | 6 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | TC8199: Chain of Custody Page 4 of 4 #### **Laboratory Data Package Cover Page** Appendix A This signature page, the laboratory review checklist, and the following reportable data: TC8199 This data package consists of [] **QA Manager** Name (Printed) Paul Canevaro Signature Paul K Canevaro | ė | R1 | Field chain-of-custody documenta | ation; | |-------------|---------------|--|--| | | R2 | Sample identification cross-refere | nce; | | ū. | R3 | Test reports (analytical data sheet | s) for each environmental sample that includes: | | | | a) | Items consistent with NELAC 5.13 or ISO/IEC 17025 Section 5.10 | | | | b) | dilution factors, | | | | c) | preparation methods, | | | | d) | cleanup methods, and | | | | e) | if required for the project, tentatively identified compounds (TICs). | | | R4 | Surrogate recovery data including | | | | | a) | Calculated recovery (%R), and | | | | b) | The laboratory's surrogate QC limits. | | | R5 | Test reports/summary forms for bl | ank samples; | | | R6 | Test reports/summary forms for la | boratory control samples (LCSs) including: | | | | a) | LCS spiking amounts, | | | | b) | Calculated %R for each analyte, and | | | | c) | The laboratory's LCS QC limits. | | | R7 | Test reports for project matrix spik | re/matrix spike duplicates (MS/MSDs) including: | | | | a) | Samples associated with the MS/MSD clearly identified, | | | | b) | MS/MSD spiking amounts, | | | | c) | Concentration of each MS/MSD analyte measured in the parent and | | | | d) | Calculated %Rs and relative percent differences (RPDs), and | | | | e) | The laboratory's MS/MSD QC limits | | | R8 | Laboratory analytical duplicate (if | applicable) recovery and precision: | | | | a) | The amount of analyte measured in the duplicate, | | | | b) | The calculated RPD, and | | | | c) | The laboratory's QC limits for analytical duplicates. | | | R9 | | MQLs) and detectability check sample results for each analyte for each | | | R10 | Other problems or anomalies. | | | | | | | | | | • | R)" item in Laboratory Review Checklist and for each analyte, matrix, and | | method for | or which the | laboratory does not hold NELAC ac | creditation under the Texas Laboratory Accreditation Program. | | | | | | | Release | Statement: | I am responsible for the release of | this laboratory data package. This laboratory is NELAC accredited under the | | Texas Lal | boratory Acc | creditation Program for all the metho | ods, analytes, and matrices reported in this data package except as noted in | | the Excep | tion Report. | . This data package has been review | wed by the laboratory and is complete and technically compliant with the | | requireme | ents of the m | nethods used, except where noted b | y the laboratory in the attached exception reports. By my signature below, I | | affirm to t | he best of m | y knowledge, all problems/anomalie | es, observed by the laboratory as having the potential to affect the quality of | | the data, | have been id | dentified by the laboratory in the Lat | poratory Review Checklist, and no information or data have been knowingly | | withheld. | | | | | | | | | | Check, if | applicable | : This laboratory meets an exception | n under 30 TAC&25.6 and was last inspection by | | [] | | [X]TCEQ or [] on Apr | il 2011. Any findings affecting the data in this laboratory data package are | | | | | erein. The official signing the cover page of the report in which these data are | | | | | his data package and is by signature affirming the above release statement | | | | | | Official Title (printed) Laboratory Director 5/23/2012 | | L | ABORATORY REVIEW (| CHECKLIST: REPORTABLE | DAT | Ά | | | | |----------------|----------------|---|--|----------------|------|-----------------|-----|-------| | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/2 | 3/20 | 12 | | | | Project Na | me: | First Quarterly Well Sampling,
Parker County, Texas | Laboratory Project Number: | _ | 8199 | | | | | Reviewer | | Elessa Sommers | Prep Batch Number(s): | | | VK32 | | | | # ¹ | A ² | DESCRIPTION | | YES | NO | NA ³ | NR⁴ | ER #5 | | R1 | OI | CHAIN-OF-CUSTODY (C-O-C): | | | | | | | | | | upon receipt? | andard conditions of sample acceptability | Х | | | | | | | | Were all departures from standard or | onditions described in an exception report? | Х | | | | | | R2 | OI | Sample and quality control (QC) ic | | | | | | | | | | Are all field sample ID numbers cros | s-referenced to the laboratory ID numbers? | X | | | | | | | | Are all laboratory ID numbers cross- | referenced to the corresponding QC data? | X | | | | | | R3 | OI | Test reports | | | | | | | | | | Were samples prepared and analyze | | X | | | | | | | | Other than those results <mql, standards?<="" td="" were=""><td>e all other raw values bracketed by calibration</td><td>х</td><td></td><td></td><td></td><td></td></mql,> | e all other raw values bracketed by calibration | х | | | | | | | | Were calculations checked by a pee | r or supervisor? | Х | | | | | | | | Were all analyte identifications check | | Х | | | | | | | | Were sample detection limits reporte | ed for all analytes not detected? | Х | | | | | | | | | t samples reported on a dry weight basis? | | | Х | | | | | | Were % moisture (or solids) reported | | | | Χ | | | | | | · | platile analysis extracted with methanol per | | | х | | | | | | SW846 Method 5035? | . 10 | _ | | | | | | | | If required for the project, are TIC's re | eported? | | | Χ | | | | R4 | 0 | Surrogate recovery data | ti2 | V | | | | | | | | Were surrogates added prior to extra | n all samples within the laboratory QC limits? | X | | | | | | R5 | OI | Test reports/summary forms for b | | ^ | | | | | | - 13 | <u> </u> | Were appropriate type(s) of blanks a | • | Х | | | | | | | | Were blanks analyzed at the approp | | X | | | | | | | | | the entire analytical process, including | | | | | | | | | preparation and, if applicable, cleanu | , , | X | | | | | | | | Were blank concentrations <mql?< td=""><td>, p p 1000au 100 .</td><td>X</td><td></td><td></td><td></td><td></td></mql?<> | , p p 1000au 100 . | X | | | | | | R6 | OI | Laboratory control samples (LCS) |): | | | | | | | | | Were all COCs included in the LCS? | ? | Х | | | | | | | | Was each LCS taken through the en cleanup steps? | tire analytical procedure, including prep and | Х | | | | | | | | Were LCSs analyzed at required free | quency? | X | | | | | | | | Were LCS (and LCSD, if applicable) | %Rs within the laboratory QC limits? | Х | | | | | | | | Does the detectablility check sample detect the COCs at the MDL used to | data document the laboratory's capability to calculate the SDLs? | Х | | | | 2 | | | | Was the LCSD RPD within QC limits | | | | Х | | | | R7 | OI | Matrix spike (MS) and matrix spike | | | | | | | | | | Were the project/method specified a | nalytes included in the MS and MSD? | Х | | | | | | | | Were MS/MSD analyzed at the appre | | Х | | | | | | | | Were MS (and MSD, if applicable) % | · · · · · · · · · · · · · · · · · · · | | Х | | | 1 | | | | Were the MS/MSD RPDs within labor | oratory QC limits? | X | | | | | | R8 | OI | Analytical duplicate data | | | | | | | | | | Were appropriate analytical duplicate | | X | | | | | | | | Were analytical duplicates analyzed | | X | | | | | | | | | iations within the laboratory QC limits? | X | | | | | | R9 | OI | Method quantitation limits (MQLs) | | | | | | | | | | | rte included in the laboratory data package? | X | | | | | | | | | centration of the lowest non-zero calibration cluded in
the laboratory data package? | ^ | Х | | | 3 | | R10 | OI | Other problems/anomalies | nuueu iii iile laboratory data package? | | | | | 3 | | 17.10 | <u> </u> | | pecial conditions noted in this LRC and ER? | X | | | | | | | | | plogy used to lower the SDL to minimize the | ^ | | | | | | - | | | under the Texas Laboratory Accreditation | +^ | | | | | | | | | and methods associated with this laboratory | х | | | | | | - | | • | | • | | | | | | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/23/2012 | | | | | | |------------|----------------|---|--|-----------|------|--------|-----|----------|--| | Project Na | me: | First Quarterly Well Sampling, Pa | Laboratory Project Number: | TC | 3199 |) | | | | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): | GSS1 | 31, | VK32 | 28 | | | | #1 | A ² | DESCRIPTION | | YES | NO | NA^3 | NR⁴ | ER #5 | | | S1 | OI | Initial calibration (ICAL) | | | | | | | | | | | Were response factors and/or relative | e response factors for each analyte within QC | х | | | | | | | | | limits? | | | | | | | | | | | Were percent RSDs or correlation co | | Х | | | | | | | | | | mended in the method used for all analytes? | Х | | | | | | | | | | ne lowest and highest standard used to | x | | | | l | | | | | calculate the curve? | | | | | | | | | | | Are ICAL data available for all instrum | | Х | | | | | | | | | | verified using an appropriate second source | x | | | | | | | | | standard? | | | | | | | | | S2 | OI | Initial and continuing calibration ve | | | | | | | | | | | Was the CCV analyzed at the method | Х | | | | | | | | | | | alyte within the method-required QC limits? | Х | | | | <u> </u> | | | | | Was the ICAL curve verified for each | Х | | | | | | | | | _ | | e concentration in the inorganic CCB <mdl?< th=""><th></th><th></th><th>Х</th><th></th><th></th></mdl?<> | | | Х | | | | | S3 | 0 | Mass spectral tuning | | | _ | | | | | | | | Was the appropriate compound for the | | Х | | | | | | | | | Were ion abundance data within the | method-required QC limits? | Х | | | | | | | S4 | 0 | Internal standards (IS) | 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | V 1 | | | | | | | - 05 | | | nes within the method-required QC limits? | Х | | | | | | | S5 | OI | Raw data (NELAC Section 5.5.10) | | | | | | | | | | | , | matograms, spectral data) reviewed by an | Х | | | | | | | | | analyst? | togrations flagged on the row date? | Х | | | | <u> </u> | | | | 0 | Were data associated with manual in
Dual column confirmation | legrations hagged on the raw data? | | | | | | | | S6 | - | Did dual column confirmation results | most the method required OC2 | | | Х | | | | | S7 | 0 | Tentatively identified compounds (| | | | ^ | | | | | 31 | | | s spectra and TIC data subject to appropriate | | | | | | | | | | checks? | as spectra and the data subject to appropriate | | | Χ | | | | | S8 | ı | Interference Check Sample (ICS) r | esults | | | | | | | | | | Were percent recoveries within metho | | | | Х | | | | | S9 | ı | | kes, and method of standard additions | | | | | | | | | - | | , and the linearity within the QC limits | | | | | | | | | | specified in the method? | • | | | Х | | l | | | S10 | OI | Method detection limit (MDL) studi | es | | | | | | | | | | Was a MDL study performed for each | reported analyte? | Х | | | | | | | | | Is the MDL either adjusted or support | ted by the analysis of DCSs? | Х | | | | 2 | | | S11 | OI | Proficiency test reports | | | | | | | | | | | Was the laboratory's performance ac- | ceptable on the applicable proficiency tests or | x | | | | | | | | | evaluation studies? | | ^ | | | | | | | S12 | OI | Standards documentation | | | | | | | | | | | Are all standards used in the analyse | s NIST-traceable or obtained from other | x | | | | l | | | | | appropriate source? | | ^ | | | | | | | S13 | OI | Compound/analyte identification p | | | | | | | | | | L | Are the procedures for compound/an | , | Х | | | | | | | S14 | OI | Demonstration of analyst compete | | ,, I | | | | | | | | | Was DOC conducted consistent with | · | X | | | | <u> </u> | | | | <u> </u> | Is documentation of the analyst's com | | Х | | | | | | | S15 | OI | | tion for methods (NELAC Chapter 5) | | | | | | | | | | · · | the data documentated, verified, and | Х | | | | | | | 040 | <u> </u> | validated, where applicable? | and was (CODs) | | | | | | | | S16 | OI | Laboratory standard operating pro | | V | | | | | | | | l | Are laboratory SOPs current and on f | ile for each method performed? | Χ | | | | 1 | | | | LABOR | RATORY REVIEW CHEC | KLIST (continued): Exception | n Reports | |------------------|-------------|--|--|------------------------------| | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/23/2012 | | Project Na | me: | First Quarterly Well Sampling, P | Laboratory Project Number: | TC8199 | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): | GSS131, VK328 | | ER# ¹ | Description | on | | | | 1 | All anomal | ies are discussed in the case narrativ | e. | | | 2 | | atory does not perform DCS analysis e values in the Texas TRRP PCL tab | for Method RSKSOP-147/175. The compound les. | s reported are not listed or | | 3 | | ng purposes, the method blank represon the laboratory data package. | sents the unadjusted MQL. The DCS is on file | in the laboratory and is not | | 4 | | ng purposes, the MQL is defined in the SDL is defined in the report as the M | ne report as the RL. The unadjusted MQL/RL is IDL. | reported in the method | ¹ER# = Exception Report identification number (an Exception Report should be completed for an item if "NR" or "No" is checked on # GC/MS Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries **Method:** SW846 8260B # Method Blank Summary Job Number: TC8199 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |----------|----------|----|----------|----|------------------|------------|------------------| | VK328-MB | K07127.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |-----------|----------------|--------|-----|------|---------| | 71-43-2 | Benzene | ND | 1.0 | 0.25 | ug/l | | 100-41-4 | Ethylbenzene | ND | 1.0 | 0.25 | ug/l | | 108-88-3 | Toluene | ND | 1.0 | 0.26 | ug/l | | 1330-20-7 | Xylene (total) | ND | 3.0 | 0.71 | ug/l | | CAS No. | Surrogate Recoveries | | Limits | |------------|-----------------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 113% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 107% | 75-121% | | 2037-26-5 | Toluene-D8 | 110% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 104% | 80-133% | **Method:** SW846 8260B # Blank Spike Summary Job Number: TC8199 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | $\mathbf{B}\mathbf{y}$ | Prep Date | Prep Batch | Analytical Batch | |----------|----------|----|----------|------------------------|------------------|------------|------------------| | VK328-BS | K07125.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | | | | | | | | | ### The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |-----------|----------------|---------------|-------------|----------|--------| | 71-43-2 | Benzene | 25 | 23.9 | 96 | 76-118 | | 100-41-4 | Ethylbenzene | 25 | 25.1 | 100 | 75-112 | | 108-88-3 | Toluene | 25 | 24.8 | 99 | 77-114 | | 1330-20-7 | Xylene (total) | 75 | 74.7 | 100 | 75-111 | | CAS No. | Surrogate Recoveries | BSP | Limits | |------------|-----------------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 108% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 103% | 75-121% | | 2037-26-5 | Toluene-D8 | 104% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 101% | 80-133% | **Method:** SW846 8260B # Matrix Spike/Matrix Spike Duplicate Summary Job Number: TC8199 Account: PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |-------------|----------|----|----------|----|-----------|------------|-------------------------| | TC8200-1MS | K07129.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | TC8200-1MSD | K07130.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | TC8200-1 | K07128.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8200-1
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | MSD
ug/l | MSD
% | RPD | Limits
Rec/RPD | |-----------|----------------|--------------------|---------------|------------|---------|-------------|----------|-----|-------------------| | 71-43-2 | Benzene | 1.0 U | 25 | 25.2 | 101 | 24.1 | 96 | 4 | 76-118/16 | | 100-41-4 | Ethylbenzene | 1.0 U | 25 | 26.3 | 105 | 25.3 | 101 | 4 | 75-112/12 | | 108-88-3 | Toluene | 1.0 U | 25 | 26.5 | 106 | 25.3 | 101 | 5 | 77-114/12 | | 1330-20-7 | Xylene (total) | 3.0 U | 75 | 78.7 | 105 | 76.1 | 101 | 3 | 75-111/12 | | CAS No. | Surrogate Recoveries | MS | MSD | TC8200-1 | Limits | |------------|-----------------------------|------|------|----------|---------| | 1868-53-7 |
Dibromofluoromethane | 115% | 112% | 113% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 107% | 106% | 104% | 75-121% | | 2037-26-5 | Toluene-D8 | 111% | 109% | 108% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 103% | 103% | 101% | 80-133% | # GC Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries Method: RSKSOP-147/175 # **Method Blank Summary** Job Number: TC8199 **Account:** PESTXST EarthCon Consultants Project: First Quarterly Well Sampling, Parker County, Texas | Sample
GSS131-MB | File ID
SS002579.D | DF 1 | Analyzed 05/21/12 | By
FI | Prep Date n/a | Prep Batch n/a | Analytical Batch
GSS131 | |---------------------|-----------------------|-------------|--------------------------|-----------------|----------------------|-----------------------|----------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |----------|-----------|--------|------|------|---------| | 74-82-8 | Methane | ND | 0.50 | 0.30 | ug/l | | 74-85-1 | Ethene | ND | 1.0 | 0.50 | ug/l | | 74-84-0 | Ethane | ND | 1.0 | 0.50 | ug/l | | 74-98-6 | Propane | ND | 1.5 | 0.75 | ug/l | | 75-28-5 | Isobutane | ND | 1.5 | 0.75 | ug/l | | 106-97-8 | Butane | ND | 1.5 | 0.75 | ug/l | Method: RSKSOP-147/175 # Blank Spike Summary Job Number: TC8199 Account: PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
GSS131-BS | File ID
SS002580.D | DF 1 | Analyzed 05/21/12 | By
FI | Prep Date n/a | Prep Batch n/a | Analytical Batch
GSS131 | |---------------------|-----------------------|-------------|--------------------------|-----------------|----------------------|----------------|----------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |----------|-----------|---------------|-------------|----------|--------| | 74-82-8 | Methane | 21.5 | 24.2 | 113 | 70-130 | | 74-85-1 | Ethene | 57.4 | 64.7 | 113 | 70-130 | | 74-84-0 | Ethane | 43.3 | 46.9 | 108 | 70-130 | | 74-98-6 | Propane | 60.6 | 60.3 | 100 | 70-130 | | 75-28-5 | Isobutane | 72.5 | 70.9 | 98 | 70-130 | | 106-97-8 | Butane | 76.6 | 71.2 | 93 | 70-130 | Method: RSKSOP-147/175 # **Matrix Spike Summary** Job Number: TC8199 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |------------|------------|----|----------|----|-----------|------------|------------------| | TC8200-1MS | SS002587.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | TC8200-1 | SS002585.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | TC8200-1 | SS002586.D | 5 | 05/21/12 | FI | n/a | n/a | GSS131 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8200-1
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | Limits | |----------|-----------|--------------------|---------------|------------|---------|--------| | 74-82-8 | Methane | 491 ^b | 21.5 | 661 | 787* a | 60-140 | | 74-85-1 | Ethene | 1.0 U | 57.4 | 52.6 | 92 | 60-140 | | 74-84-0 | Ethane | 20.4 | 43.3 | 71.6 | 118 | 60-140 | | 74-98-6 | Propane | 1.5 U | 60.6 | 58.2 | 96 | 60-140 | | 75-28-5 | Isobutane | 1.5 U | 72.5 | 66.0 | 91 | 60-140 | | 106-97-8 | Butane | 1.5 U | 76.6 | 64.8 | 85 | 60-140 | ⁽a) Outside control limits due to high level in sample relative to spike amount. ⁽b) Result is from Run #2. Method: RSKSOP-147/175 # **Duplicate Summary Job Number:** TC8199 PESTXST EarthCon Consultants Account: First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |-------------|------------|----|----------|----|-----------|------------|------------------| | TC8201-1DUP | SS002592.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | TC8201-1 | SS002591.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | | | | | | | | | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8201-1
ug/l Q | DUP
ug/l Q | RPD | Limits | |----------|-----------|--------------------|---------------|-----|--------| | 74-82-8 | Methane | 5.16 | 5.50 | 6 | 30 | | 74-85-1 | Ethene | 1.0 U | ND | nc | 30 | | 74-84-0 | Ethane | 1.0 U | ND | nc | 30 | | 74-98-6 | Propane | 1.5 U | ND | nc | 30 | | 75-28-5 | Isobutane | 1.5 U | ND | nc | 30 | | 106-97-8 | Butane | 1.5 U | ND | nc | 30 | 05/23/12 ### Technical Report for ### EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas First Quarterly Well Sampling, Parker County, Texas Accutest Job Number: TC8200 Sampling Date: 05/11/12 ### Report to: EarthCon Consultants 4800 Sugar Grove Suite 420 Stafford, TX 77477 gfloreslovo@earthcon.com; djackson@jacksonsjoberg.com; mcpatton@rangeresources.com; escott@earthcon.com; ATTN: Gabriela Floreslovo Total number of pages in report: 25 Test results contained within this data package meet the requirements of the National Environmental Laboratory Accreditation Conference and/or state specific certification programs as applicable. Paul Canevaro Laboratory Director Paul K Carrevaro Client Service contact: Elessa Sommers 713-271-4700 Certifications: TX (T104704220-12-7) AR (11-028-0) AZ (AZ0769) FL (E87628) KS (E-10366) LA (85695/04004) OK (211-035) This report shall not be reproduced, except in its entirety, without the written approval of Accutest Laboratories. Test results relate only to samples analyzed. ### **Sections:** # **Table of Contents** -1- | Section 1: Sample Summary | 3 | |--|-----------| | Section 2: Case Narrative/Conformance Summary | 4 | | Section 3: Sample Results | | | 3.1: TC8200-1: WWW07-MER-051112 | 6 | | Section 4: Misc. Forms | 8 | | 4.1: Chain of Custody | 9 | | 4.2: LRC Form | 13 | | Section 5: GC/MS Volatiles - QC Data Summaries | 17 | | 5.1: Method Blank Summary | 18 | | 5.2: Blank Spike Summary | | | 5.3: Matrix Spike/Matrix Spike Duplicate Summary | 20 | | Section 6: GC Volatiles - QC Data Summaries | | | 6.1: Method Blank Summary | 22 | | 6.2: Blank Spike Summary | | | 6.3: Matrix Spike Summary | | | 6.4: Duplicate Summary | | # **Sample Summary** EarthCon Consultants TC8200 Job No: First Quarterly Well Sampling, Parker County, Texas Project No: First Quarterly Well Sampling, Parker County, Texas | Sample
Number | Collected
Date | Time By | Received | Matr
Code | | Client
Sample ID | |------------------|-------------------|---------|----------|--------------|--------------------|----------------------| | TC8200-1 | 05/11/12 | 15:20 | 05/12/12 | AQ | Ground Water | WWW07-MER-051112 | | TC8200-1D | 05/11/12 | 15:20 | 05/12/12 | AQ | Water Dup/MSD | WWW07-MER-051112 MSD | | TC8200-1S | 05/11/12 | 15:20 | 05/12/12 | AQ | Water Matrix Spike | WWW07-MER-051112 MS | ### SAMPLE DELIVERY GROUP CASE NARRATIVE Client: EarthCon Consultants Job No TC8200 Site: First Quarterly Well Sampling, Parker County, Texas Report Date 5/23/2012 1:37:01 PM 1 Sample was collected on 05/11/2012 and received intact at Accutest on 05/12/2012 and properly preserved in 1 cooler at 4.7 Deg C. The sample received an Accutest job number of TC8200. A listing of the Laboratory Sample ID, Client Sample ID and date of collection are presented in the Results Summary Section of this report. Except as noted below, all method specified calibrations and quality control performance criteria were met for this job. For more information, please refer to QC summary pages. ### Volatiles by GCMS By Method SW846 8260B Matrix AO Batch ID: VK328 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8200-1MS, TC8200-1MSD were used as the QC samples indicated. ### Volatiles by GC By Method RSKSOP-147/175 Matrix AQ Batch ID: GSS131 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8200-1MS, TC8201-1DUP were used as the QC samples indicated. - Matrix Spike Recovery for Methane is outside control limits. Outside control limits due to high level in sample relative to spike amount. Accutest Laboratories Gulf Coast (ALGC) certifies that this report meets the project requirements for analytical data produced for the samples as received at ALGC and as stated on the COC. ALGC certifies that the data meets the Data QualityObjectives for precision, accuracy and completeness as specified in the ALGC Quality Manual except as noted above. This report is to be used in its entirety. ALGC is not responsible for any assumptions of data quality if partial data packages are used | Sample Results | |--------------------| | Report of Analysis | # **Report of Analysis** Client Sample ID: WWW07-MER-051112 Lab Sample ID: TC8200-1 Date Sampled: 05/11/12 Matrix: AQ - Ground Water Date Received: 05/12/12 Method: SW846 8260B Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | $\mathbf{B}\mathbf{y}$ | Prep Date | Prep Batch | Analytical Batch | |--------|----------|----|----------|------------------------|------------------|-------------------|-------------------------| | Run #1 | K07128.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | Run #2 | | | | | | | | Purge Volume Run #1 5.0 ml Run #2 ### **Purgeable Aromatics** | CAS No. | Compound | Result | MQL | SDL | Units | Q | |--|--|--
--------------------------------------|--|------------------------------|---| | 71-43-2
108-88-3
100-41-4
1330-20-7 | Benzene
Toluene
Ethylbenzene
Xylene (total) | 0.00025 U
0.00026 U
0.00025 U
0.00071 U | 0.0010
0.0010
0.0010
0.0030 | 0.00025
0.00026
0.00025
0.00071 | mg/l
mg/l
mg/l
mg/l | | | CAS No. | Surrogate Recoveries | Run# 1 | Run# 2 | Limits | | | | 1868-53-7
17060-07-0
2037-26-5
460-00-4 | Dibromofluoromethane 1,2-Dichloroethane-D4 Toluene-D8 4-Bromofluorobenzene | 113%
104%
108%
101% | | 79-122%
75-121%
87-119%
80-133% | | | U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound C # **Report of Analysis** Client Sample ID: WWW07-MER-051112 Lab Sample ID: TC8200-1 Date Sampled: 05/11/12 Matrix: AQ - Ground Water Date Received: 05/12/12 Method: RSKSOP-147/175 Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|-----------|------------|------------------| | Run #1 | SS002585.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | Run #2 | SS002586.D | 5 | 05/21/12 | FI | n/a | n/a | GSS131 | | CAS No. | Compound | Result | MQL | SDL | Units | Q | |----------|-----------|-----------|--------|---------|-------|---| | 74-82-8 | Methane | 0.491 a | 0.0025 | 0.0015 | mg/l | | | 74-85-1 | Ethene | 0.00050 U | 0.0010 | 0.00050 | mg/l | | | 74-84-0 | Ethane | 0.0204 | 0.0010 | 0.00050 | mg/l | | | 74-98-6 | Propane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 75-28-5 | Isobutane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 106-97-8 | Butane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | (a) Result is from Run# 2 U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound Misc. Forms Custody Documents and Other Forms Includes the following where applicable: - Chain of Custody - LRC Form PAGE ___ OF ___ | 27 | Δ | Carlo
Carlo | C | U | T | | T. | |----------|---|----------------|---|---|---|--|----| | ******** | | | | | | | | ### CHAIN OF CUSTODY | SACCUTEST | | | 10145 17 | | | | marr | | | | | | | FED-E | X Trackin | g# | | | | Bottle | Order Co | ntrol # | | | ************************************** | |--|--|------------------------------------|----------------------|--------------|------------|---------|-----------|---------------------|-----------|--------|----------|-----------|-------------------|-----------------|--|--------|----------|----------|--|-------------|--------------|--|--------|--------------|--| | Labaratories | | | 10165 Hai
TEL. 71 | 3-271-470 | 0 FAX: | 713- | | | | | | | | Accute | est Quote | # | | | | Accute | st Job # | To | 820 | \sim | | | Client / Reporting Information | | | | | accutest.c | om | | | | | | | | - | | | | | | <u> </u> | | 16 | Dal | | T | | | Project Name: | | Project | Informa | ation | | | | | | | 9 6 6 6 | | - | T | Т — | Red | ues | Tea | Ana | lys | e s | Т | Т | Matrix Codes | | Company Name | | | | | | | | | | | | | | | 6 | | | | | | | 1 | | | | | EarthCon Consultants, Inc. | First Quarter | ly Well Sampli | ng, Parker C | ounty, | Texas | | | | | | | | | | Ethene, Isobutane, Methane, | | | | | | | | | | DW - Drinking Water | | Street Address | Street | | | | 12.16 | | | | | | | | | 4 | et | | 1 | | | | | | | | GW - Ground Water | | 4800 Sugar Grove Blvd., Suite 390 | | | | | Informati | on (if | diffe | rent fr | om R | Repor | t to) | | | _ | Σ. | | 1 | | | | 1 | | } | Í | WW - Water
SW - Surface Water | | City State Zip | City | | State | Company Name | | | | | ane | | 1 | | | | | | 1 | | SO - Soil | | | | | | | | Stafford TX 77477 | | | | | | | | | E E | 1 | | | 1 | | | | | | SL- Sludge
SED-Sediment | | | | | | | | Project Contact E-mail | Project # | | | Street A | ddress | | | | | | | | | | s | | | | | | | | | | Ol - Oil | | Gabriela Floreslovo | | | | | | | | | | | | | | 1 | e, | | | | 1 | | 1 | 1 | | | LIQ - Other Liquid
AIR - Air | | Phone # Fax # | Client Purchase | Order # | | City | | | | 5 | State | | | Zip |) | | the
75 | l | 1 | 1 | | | | | | | SOL - Other Solid | | 281-201-3513 | | | | ļ | | | | | | | | | | _ | m 7 | 1 | 1 | | | | | | l | | WP - Wipe
FB-Field Blank | | Sampler(s) Name(s) Phone # ROLLING BASE Phone # | Project Manager | - | | Attentior | T. | | | | | | | | | | RS 8 | 1 | | | | | | | ł | | P D-F leid blank | | MOTHIELD DIXON 281-40-5200 | ļ | | | <u></u> | | _ | | | | | | | | - 09 | 돌 | 1 | | | 1 | | | i | l | 1 | and Salar | | | | Colle | ction | T | Т | + | T | Numbe | er of p | reserv | red Bot | tles | Turl | - 8 | an e | 1 | | ĺ | ľ | | | 1 | | | <u> </u> | | Acculest | | | | | # of | _ | H SE | 8 | Š 4 | Water | ₹, | , 18 | ENCOR | BTEX 8260B | Butane, Ethane, Ethe
Propane by RSK-175 | 1 | | | | | | | | | | | Sample # Field ID / Point of Collection | Date | Time | Sampled By | Matrix | bottles | 皇 | Z Z | Ĭ | H2SO | M IG | ME I | S S | E E | m | 0 0 | L | | | | | | | | | LAB USE ONLY | | 3 WWW07-MER-051112 | 057112 | 1520 | 10 | W | 18 | X | - | | 1 | | | | | X | X | | ١. | | | | 1 | | | | ŀ | | | | | | | | II | | П | T | T | П | T | П | | | | 1 | | | | | | | | | | | | | | | | V | | П | | | П | T | | | | | | | | 1 | | | | | | | | | | | | | П | X | 11 | T | T | | T | П | | | | | | / | | | | | | | | | | | | | | Ħ | T | X | T | \top | П | T | П | 1 | | | | | | | | | | | | | | | | | | | П | + | \Box | X | | H | T | \Box | | | | 1 | | | | | | | | | | | | | | 1 | | П | + | Ħ | 7 | X | ΙT | T | TT | T | 1 | | 1 | | | T | 1 | 1 | | | | | B | 1 | | | 1 | | Ħ | \top | Ħ | T | + | V | Ť | T | T | 1 | | T | | | | Т, | | | | | | | | | | | | Ħ | + | T | Ť | | \Box | 4 | Ħ | T | 1 | | 1 | | | | | / | | | | | | | | | - | | H | \dagger | | \dagger | | \vdash | + | | † | + | | † | | 1 | 1 | | † | | | | | | | | | | | H | + | tt | t | \top | H | \dagger | | $^{\leftarrow}$ | | - | t^{-} | m | † | t^{-} | † | | - | | 7. | | | | | | <u> </u> | | Ħ | + | †† | t | + | \vdash | + | H | 1 | 1 | - | \vdash | | | \dagger | | <u> </u> | | 1 | | | Turnaround Time (Business days) | | 1 | 1 | | L | 11 | Data | Delive | rable | e Info | rmati | on | $\perp \perp$ | 1 | | | | 1 | Con | nments | / Spec | al Instru | ctions | | L | | X Standard | Approved By (Accu | rtest PM): / Date: | | Tm | Commer | | | | | | X 1 | | | C100000049 | WICCOURT 1000 | Ī | | | | | | | | HOLD COOK TO | | | 5 Day RUSH | | | | | Commer | | | | | | | | Forma | ıt | | 01 | etro | 1 9 | in | urt | to | BC | MSI | MSI | 2 | | 4 Day RUSH | | | | , | FULT1 (| | | | | | Ħ. | | | | | | | -3 | | | 2 | | 1 | | | | 3 Day RUSH | | | | | REDT1 (| Level | 3+4 |) | | | | | | | | | | | | | | | | | | | 2 Day RUSH | | Annual Contraction and Contraction | | | Commer | cial "C | " | 1 Day EMERGENCY | - | | | | | C | Comm | ercial ' | "A" = | Resu | ilts On | ıly | | | | | | | | | | | | | | | Emergency & Rush T/A data available VIA Lablink | | | | | | | | | | | | | ımmary
Surroga | /
ate Sun | nmarv | | | | | | | | | | | | W2 1 | Sa | mple Custody m | ust be docum | ented be | elow eac | | | | | | | | | | | delive | | | | | | | | | | | Refrigilisherijos Sangter Data-Time: | 2500 | Received By: | 1140 | | 1 | | | Relini
2 | quish | ed By: | 0 | U | / | | | | Date Ti | 1/1 | 60 | Receiv
2 | ed By: | PE | de | En | | | Relinquished by Sampler: | diz 13° | Received By: | ud | W | 5 | | | Reline | quish | ed By: | 7 | | | | | | Date Ti | | | Receiv
4 | ed By: | | | 10 | | | Relinquished by: Date Time: | | Received By: | | | 0 | | | Custo | edy S | eal # | | | | inract | | Preser | red wher | e applic | able | - | | On Ice | | Cooler | Temp. 7.117 | TC8200: Chain of Custody Page 1 of 4 ### **Accutest Laboratories Sample Receipt Summary** | Accutest Job Number: TC8 | 3200 | (| Client: EARTHC | ON CO | NSULTAN | TS | Project: | FIRST QUART | ERLY WE | LL SAMPI | LING | | |---|-----------|-------------|-------------------|---------|---------|-------------------------|---------------------|---------------|----------|--------------|-------------------------------------|--| | Date / Time Received: 5/12 | 2/2012 | | Delivery | Method | : | FedEx | Airbill #'s: | 524976292500 | | | | | | No. Coolers: | Then | m ID: IR | RGUN5 | | | | Temp Adjus | tment Factor: | -0.5 | | | | | Cooler Temps (Initial/Adjus | ted): # | 1: (5.2/4.7 | <u>7)</u> | | | | | | | | | | | Cooler Security \(\) | or N | <u></u> | | Υ (| or N | Sample Inte | egrity - Docume | entation_ | <u>Y</u> | or N | | | | Custody Seals Present: | | | COC Present: | ✓ | | 1. Sample la | bels present on b | ottles: | ~ | | | | | 2. Custody Seals Intact: | 1 | 4. Sn | npl Dates/Time OK | ✓ | | 2. Container | labeling complete | i. | ✓ | | | | | Cooler Temperature | <u>Y</u> | or N | | | | 3. Sample of | ontainer label / CC | OC agree: | ✓ | | | | | 1. Temp criteria achieved: | ✓ | | | | | Sample Int | tegrity - Conditi | on | <u>Y</u> | or N | | | | Cooler temp verification: | | fared Gun | | | | 1. Sample re | ecvd within HT: | | ✓ | | | | | 3. Cooler media: | lo | ce (Bag) | | | | 2.
All contain | ners accounted for | . | ✓ | | | | | Quality Control Preservation | <u> Y</u> | or N | N/A | WTB | STB | 3. Condition | of sample: | | Broke | en / Leaking | 2 | | | 1. Trip Blank present / cooler: | ✓ | | | ✓ | | Sample Int | tegrity - Instruc | tions_ | Υ | or N | N/A | | | 2. Trip Blank listed on COC: | | ✓ | | | | 1. Analysis | requested is clear | : | ~ | | | | | 3. Samples preserved properly | | | | | | 2. Bottles re | eceived for unspec | ified tests | | ✓ | | | | 4. VOCs headspace free: | V | | | | | 3. Sufficient | volume recvd for | analysis: | ✓ | | | | | | | | | | | 4. Composi | ting instructions c | ear: | | | ~ | | | | | | | | | 5. Filtering i | nstructions clear: | | | | ~ | | | Trip blank reported | | | PLE "WWW07-MEI | ₹-05111 | | | | | | | | | | Accutest Laboratories
V:713.271.4700 | | | | | | arwin Drive
271.4770 | | | | | Houston, TX 770
www/accutest.com | | TC8200: Chain of Custody Page 1 of 3 Page 2 of 4 ### **Problem Resolution** Accutest Job Number: TC8200 CSR: Elessa Sommers Response Date: 5/15/2012 Response: Sufficient sample volume remains for requested analysis. Trip blank reported in job TC8203. _ TC8200: Chain of Custody Page 3 of 4 Page 3 of 3 Job #: TC8200 Date / Time Received: 5/12/2012 Initials: IANS Client: EARTHCON CONSULTANTS | Cooler# | Sample ID: | Vol | Bot # | Location | Pres | рН | Therm ID | Initial
Temp | Therm
CF | Corrected
Temp | |---------|------------|------|-------|----------|------|--|----------|-----------------|-------------|-------------------| | 1 | TC8200-1 | 40mi | 1 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8200-1 | 40ml | 4 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8200-1 | 40ml | 5 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8200-1 | 40ml | 7 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8200-1 | 40ml | 8 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8200-1 | 40ml | 10 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8200-1 | 40ml | 11 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8200-1 | 40ml | 13 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8200-1 | 40ml | 14 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8200-1 | 40ml | 16 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8200-1 | 40ml | 17 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8200-1 | 40ml | 18 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | TC8200: Chain of Custody Page 4 of 4 #### **Laboratory Data Package Cover Page** Appendix A This signature page, the laboratory review checklist, and the following reportable data: TC8200 This data package consists of [] **QA Manager** Name (Printed) Paul Canevaro Signature Paul K Canevaro | į. | R1 | Field chain-of-custody documentation; | 3 4 | |--------------|---------------|--|--| | ₽ | R2 | Sample identification cross-reference; | | | ₽ | R3 | Test reports (analytical data sheets) fo | r each environmental sample that includes: | | | | a) I | tems consistent with NELAC 5.13 or ISO/IEC 17025 Section 5.10 | | | | b) c | dilution factors, | | | | c) | preparation methods, | | | | d) | cleanup methods, and | | | | e) i | f required for the project, tentatively identified compounds (TICs). | | | R4 | Surrogate recovery data including: | | | | | a) (| Calculated recovery (%R), and | | | | b) - | The laboratory's surrogate QC limits. | | | R5 | Test reports/summary forms for blank | samples; | | | R6 | Test reports/summary forms for labora | tory control samples (LCSs) including: | | | | a) I | LCS spiking amounts, | | | | b) (| Calculated %R for each analyte, and | | | | c) - | The laboratory's LCS QC limits. | | | R7 | Test reports for project matrix spike/ma | atrix spike duplicates (MS/MSDs) including: | | | | a) 5 | Samples associated with the MS/MSD clearly identified, | | | |) (d | MS/MSD spiking amounts, | | | | c) (| Concentration of each MS/MSD analyte measured in the parent and | | | | d) (| Calculated %Rs and relative percent differences (RPDs), and | | | | e) - | The laboratory's MS/MSD QC limits | | | R8 | Laboratory analytical duplicate (if appli | icable) recovery and precision: | | | | a) - | The amount of analyte measured in the duplicate, | | | | b) - | The calculated RPD, and | | | | c) - | The laboratory's QC limits for analytical duplicates. | | | R9 | List of method quantitation limits (MQL | .s) and detectability check sample results for each analyte for each | | ₽ | R10 | Other problems or anomalies. | | | | | | | | The Excep | otion Report | for each "No" or "Not Reviewed (NR)" it | tem in Laboratory Review Checklist and for each analyte, matrix, and | | method fo | r which the l | laboratory does not hold NELAC accred | itation under the Texas Laboratory Accreditation Program. | | | | | | | Release S | Statement: | I am responsible for the release of this | laboratory data package. This laboratory is NELAC accredited under the | | Texas Lab | oratory Acc | reditation Program for all the methods, a | analytes, and matrices reported in this data package except as noted in | | the Excep | tion Report. | This data package has been reviewed by | by the laboratory and is complete and technically compliant with the | | requireme | nts of the m | ethods used, except where noted by the | e laboratory in the attached exception reports. By my signature below, I | | affirm to th | ne best of my | y knowledge, all problems/anomalies, ol | bserved by the laboratory as having the potential to affect the quality of | | the data, h | nave been id | dentified by the laboratory in the Laborat | ory Review Checklist, and no information or data have been knowingly | | withheld. | | | | | Ohaala " | annliaah! | This laboratory mosts an eyessting | day 20 TAC 9.25 6 and was lost inspection by | | | applicable: | This laboratory meets an exception un | der 30 TAC&25.6 and was last inspection by | | [] | | | 11. Any findings affecting the data in this laboratory data package are | | | | noted in the Exception Reports herein. | The official signing the cover page of the report in which these data are | used is responsible for releasing this data package and is by signature affirming the above release statement 5/23/2012 Official Title (printed) Laboratory Director | | L | ABORATORY REVIEW C | HECKLIST: REPORTABLE | DAT | Α | | | | |------------|------------------|--|---|----------------|------|------|---|-----| | Laboratory | / Name: | Accutest Gulf Coast | LRC Date: | 5/2 | 3/20 | 12 | | | | | | First Overstank Well Seventing | | | | | | | | Project Na | mo: | First Quarterly Well Sampling, Parker County, Texas | Laboratory Project Number: | тс | 8200 | | | | | Reviewer | Name: | - | Prep Batch Number(s): | + | | VK32 | 8 | | | #1 | I A ² | DESCRIPTION | Trop Bater Hamber(o). | | | | | ER# | | R1 | OI | CHAIN-OF-CUSTODY (C-O-C): | | | | | | | | | | Did samples meet the laboratory's star | X | | | | | | | | | upon receipt? | | | | | | | | | | | nditions described in an exception report? | X | | | | | | R2 | OI | Sample and quality control (QC) ide | | | | | | | | | | - | referenced to the laboratory ID numbers? | X | | | | | | | | * | ferenced to the corresponding QC data? | X | | | | | | R3 | OI | Test reports | | | | - | | | | | | Were samples prepared and analyzed | | X | | | | | | | | | all other raw values bracketed by calibration | X | | | | | | | | standards? Were calculations checked by a peer of | or supervisor? | X | | | | | | | | Were all analyte identifications checke | · | X | | | | | | | | Were sample detection limits reported | | ^ | | | | | | | | | samples reported on a dry weight basis? | +^ | | Х | | | | | | Were % moisture (or solids) reported f | | | | X | | | | | | · · | atile analysis extracted with methanol per | | | Х | | | | | | SW846 Method 5035? | | <u> </u> | | | | | | | | If required for the project, are TIC's rep | ported? | | | Х | | | | R4 | 0 | Surrogate recovery data | #a=0 | V | | | _ | | | | | Were surrogates added prior to extract | all samples within the laboratory QC limits? | X | | | | | | R5 | OI | Test reports/summary forms for bla | · · · · · · · · · · · · · · · · · · · | <u> </u> | | | | | | | 0 1 | Were appropriate type(s) of blanks and | | Х | | | П | | | | | Were blanks analyzed at the appropria | | X | | | | | | | | Were method blanks taken through the | | | | | | | | | | preparation and, if applicable, cleanup | procedures? | X | | | | | | | | Were blank concentrations <mql?< td=""><td></td><td>Х</td><td></td><td></td><td></td><td></td></mql?<> | | Х | | | | | | R6 | OI | Laboratory control samples (LCS): | | | | | | | | | | Were all COCs included in the LCS? | | X | | | | | | | | • | re analytical procedure, including prep and | X | | | | | | | | cleanup steps? Were LCSs analyzed at required frequ | Ienov? | X | | | | | | | | Were LCS (and
LCSD, if applicable) 9 | • | ^ | | | | | | | | | data document the laboratory's capability to | | | | | | | | | detect the COCs at the MDL used to c | | X | | | | 2 | | | | Was the LCSD RPD within QC limits? | | | | Х | | | | R7 | OI | Matrix spike (MS) and matrix spike | duplicate (MSD) data | | | | | | | | | Were the project/method specified ana | | Х | | | | | | | | Were MS/MSD analyzed at the approp | | X | | | | | | | | Were MS (and MSD, if applicable) %F | | L., | Х | | | 1 | | | | Were the MS/MSD RPDs within labora | atory QC limits? | X | | | | | | R8 | OI | Analytical duplicate data | analyzed for each matrice | | | | - | | | | | Were appropriate analytical duplicates Were analytical duplicates analyzed a | | X | | | | | | | | Were RPDs or relative standard devia | | X | | | - | | | R9 | OI | Method quantitation limits (MQLs): | action main the laboratory to minto: | \perp | | | | | | | † <u> </u> | | e included in the laboratory data package? | Х | | | - | | | | | | ntration of the lowest non-zero calibration | X | | | | | | | | Are unadjusted MQLs and DCSs inclu | ided in the laboratory data package? | | Χ | | | 3 | | R10 | OI | Other problems/anomalies | | | | | | | | | | | ecial conditions noted in this LRC and ER? | Х | | | | | | | | | ogy used to lower the SDL to minimize the | X | | | | | | | | | nder the Texas Laboratory Accreditation | 1 | | | | | | | | Program for the analytes, matrices, an | X | | | | | | | | | data package? | | | | | | | | Laboratory Name: | | Accutest Gulf Coast LRC Date: | 5/2 | 3/20 | 12 | | | |------------------|----------------|--|---------------------------------------|------|-----------------|-----|----------| | Project Na | me: | First Quarterly Well Sampling, Pa Laboratory Project Number: | TC | 8200 |) | | | | Reviewer | Name: | Elessa Sommers Prep Batch Number(s): | GSS ² | 131, | VK32 | 28 | | | # ¹ | A ² | DESCRIPTION | YES | NO | NA ³ | NR⁴ | ER#5 | | S1 | OI | Initial calibration (ICAL) | | | | | | | | | Were response factors and/or relative response factors for each analyte within QC | | | | | | | | | limits? | Х | | | | | | | | Were percent RSDs or correlation coefficient criteria met? | Х | | | | | | | | Was the number of standards recommended in the method used for all analytes? | Х | | | | | | | | Were all points generated between the lowest and highest standard used to | | | | | | | | | calculate the curve? | Х | | | | | | | | Are ICAL data available for all instruments used? | Х | | | | | | | | Has the initial calibration curve been verified using an appropriate second source | Х | | | | | | | | standard? | ^ | | | | | | S2 | OI | Initial and continuing calibration verification (ICCV AND CCV) and continuing | | | | | | | | | Was the CCV analyzed at the method-required frequency? | Χ | | | | | | | | Were percent differences for each analyte within the method-required QC limits? | Х | | | | | | | | Was the ICAL curve verified for each analyte? | Х | | | | | | | | Was the absolute value of the analyte concentration in the inorganic CCB <mdl?< td=""><td></td><td></td><td>Х</td><td></td><td></td></mdl?<> | | | Х | | | | S3 | 0 | Mass spectral tuning | | | | | | | | | Was the appropriate compound for the method used for tuning? | Х | | | | | | | | Were ion abundance data within the method-required QC limits? | Х | | | | | | S4 | 0 | Internal standards (IS) | | | | | | | | | Were IS area counts and retention times within the method-required QC limits? | Х | | | | | | S5 | OI | Raw data (NELAC Section 5.5.10) | | | | | | | • | | Were the raw data (for example, chromatograms, spectral data) reviewed by an | | | | | | | | | analyst? | Х | | | | | | | | Were data associated with manual integrations flagged on the raw data? | Х | | | | | | S6 | 0 | Dual column confirmation | | | | | | | | | Did dual column confirmation results meet the method-required QC? | | | Х | | | | S7 | 0 | Tentatively identified compounds (TICs): | | | | | | | | | If TICs were requested, were the mass spectra and TIC data subject to appropriate | | | Х | | | | | | checks? | | | ^ | | | | S8 | I | Interference Check Sample (ICS) results | | | | | | | | | Were percent recoveries within method QC limits? | | | Х | | | | S9 | I | Serial dilutions, post digestion spikes, and method of standard additions | | | | | | | | | Were percent differences, recoveries, and the linearity within the QC limits | | | Х | | | | | | specified in the method? | | | ^ | | | | S10 | OI | Method detection limit (MDL) studies | | | | | | | | | Was a MDL study performed for each reported analyte? | Х | | | | | | | | Is the MDL either adjusted or supported by the analysis of DCSs? | Х | | | | 2 | | S11 | OI | Proficiency test reports | | | | | | | | | Was the laboratory's performance acceptable on the applicable proficiency tests or | X | | | | | | | | evaluation studies? | ^ | | | | | | S12 | OI | Standards documentation | | | | | | | | | Are all standards used in the analyses NIST-traceable or obtained from other | X | | | | | | | | appropriate source? | _^_ | | | | | | S13 | OI | Compound/analyte identification procedures | | | | | | | | | Are the procedures for compound/analyte identification documented? | Х | | | | <u> </u> | | S14 | OI | Demonstration of analyst competency (DOC) | | | | | | | | | Was DOC conducted consistent with NELAC Chapter 5? | Х | | | | | | | ļ | Is documentation of the analyst's competency up-to-date and on file? | Χ | | | | | | S15 | OI | Verification/validation documentation for methods (NELAC Chapter 5) | | | | | | | | | Are all the methods used to generate the data documentated, verified, and | Х | | | | | | | | validated, where applicable? | | | | | | | S16 | OI | Laboratory standard operating procedures (SOPs) | , , , , , , , , , , , , , , , , , , , | | | | | | | | Are laboratory SOPs current and on file for each method performed? | Х | | | | Щ_ | | | LABOR | RATORY REVIEW CHE | CKLIST (continued): Exception | on Reports | | | | | | | | |------------------|---|--|---|--------------------------|--|--|--|--|--|--|--| | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/23/2012 | | | | | | | | | Project Na | me: | First Quarterly Well Sampling, | Pa Laboratory Project Number: | TC8200 | | | | | | | | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): | GSS131, VK328 | | | | | | | | | ER# ¹ | Description | on . | | | | | | | | | | | 1 | All anomal | ies are discussed in the case narrat | ive. | | | | | | | | | | 2 | The Laboratory does not perform DCS analysis for Method RSKSOP-147/175. The compounds reported are not listed or do not have values in the Texas TRRP PCL tables. | | | | | | | | | | | | 3 | For reporting purposes, the method blank represents the unadjusted MQL. The DCS is on file in the laboratory and is not included in the laboratory data package. | | | | | | | | | | | | 4 | | ng purposes, the MQL is defined in SDL is defined in the report as the | the report as the RL. The unadjusted MQL/RL is MDL. | s reported in the method | ¹ER# = Exception Report identification number (an Exception Report should be completed for an item if "NR" or "No" is checked on #### GC/MS Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries **Method:** SW846 8260B ## _<u>_</u> ### **Method Blank Summary** Job Number: TC8200 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | $\mathbf{B}\mathbf{y}$ | Prep Date | Prep Batch | Analytical Batch | |----------|----------|----|----------|------------------------|------------------|------------|------------------| | VK328-MB | K07127.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | | | | | | | | | #### The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |-----------|----------------|--------|-----|------|---------| | 71-43-2 | Benzene | ND | 1.0 | 0.25 | ug/l | | 100-41-4 | Ethylbenzene | ND | 1.0 | 0.25 | ug/l | | 108-88-3 | Toluene | ND | 1.0 | 0.26 | ug/l | | 1330-20-7 | Xylene (total) | ND | 3.0 | 0.71 | ug/l | | CAS No. | Surrogate Recoveries | | Limits | |------------|-----------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 113% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 107% | 75-121% | | 2037-26-5 | Toluene-D8 | 110% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 104% | 80-133% | **Method:** SW846 8260B # Blank Spike Summary Job Number: TC8200 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |----------|----------|----|----------|----|------------------|------------|------------------| | VK328-BS | K07125.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | | | | | | | | | #### The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |-----------|----------------|---------------|-------------|----------|--------| | 71-43-2 | Benzene | 25 | 23.9 | 96 | 76-118 | | 100-41-4 | Ethylbenzene | 25 | 25.1 | 100 | 75-112 | | 108-88-3 | Toluene | 25 | 24.8 | 99 | 77-114 | | 1330-20-7 | Xylene (total) | 75 | 74.7 | 100 | 75-111 | | CAS No. |
Surrogate Recoveries | BSP | Limits | |------------|-----------------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 108% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 103% | 75-121% | | 2037-26-5 | Toluene-D8 | 104% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 101% | 80-133% | **Method:** SW846 8260B ### Matrix Spike/Matrix Spike Duplicate Summary Job Number: TC8200 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |-------------|----------|----|----------|----|-----------|------------|------------------| | TC8200-1MS | K07129.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | TC8200-1MSD | K07130.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | TC8200-1 | K07128.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8200-1
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | MSD
ug/l | MSD
% | RPD | Limits
Rec/RPD | |-----------|----------------|--------------------|---------------|------------|---------|-------------|----------|-----|-------------------| | 71-43-2 | Benzene | 1.0 U | 25 | 25.2 | 101 | 24.1 | 96 | 4 | 76-118/16 | | 100-41-4 | Ethylbenzene | 1.0 U | 25 | 26.3 | 105 | 25.3 | 101 | 4 | 75-112/12 | | 108-88-3 | Toluene | 1.0 U | 25 | 26.5 | 106 | 25.3 | 101 | 5 | 77-114/12 | | 1330-20-7 | Xylene (total) | 3.0 U | 75 | 78.7 | 105 | 76.1 | 101 | 3 | 75-111/12 | | CAS No. | Surrogate Recoveries | MS | MSD | TC8200-1 | Limits | |------------|-----------------------|------|------|----------|---------| | 1868-53-7 | Dibromofluoromethane | 115% | 112% | 113% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 107% | 106% | 104% | 75-121% | | 2037-26-5 | Toluene-D8 | 111% | 109% | 108% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 103% | 103% | 101% | 80-133% | #### GC Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries Method: RSKSOP-147/175 ### **Method Blank Summary** Job Number: TC8200 **Account:** PESTXST EarthCon Consultants Project: First Quarterly Well Sampling, Parker County, Texas | Sample
GSS131-MB | File ID
SS002579.D | DF
1 | Analyzed 05/21/12 | By
FI | Prep Date n/a | Prep Batch n/a | Analytical Batch
GSS131 | |---------------------|-----------------------|----------------|--------------------------|-----------------|----------------------|-----------------------|----------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |----------|-----------|--------|------|------|---------| | 74-82-8 | Methane | ND | 0.50 | 0.30 | ug/l | | 74-85-1 | Ethene | ND | 1.0 | 0.50 | ug/l | | 74-84-0 | Ethane | ND | 1.0 | 0.50 | ug/l | | 74-98-6 | Propane | ND | 1.5 | 0.75 | ug/l | | 75-28-5 | Isobutane | ND | 1.5 | 0.75 | ug/l | | 106-97-8 | Butane | ND | 1.5 | 0.75 | ug/l | Method: RSKSOP-147/175 # Blank Spike Summary Job Number: TC8200 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample
GSS131-BS | File ID
SS002580.D | DF
1 | Analyzed 05/21/12 | By
FI | Prep Date n/a | Prep Batch n/a | Analytical Batch
GSS131 | |---------------------|-----------------------|----------------|--------------------------|-----------------|---------------|-----------------------|----------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |----------|-----------|---------------|-------------|----------|--------| | 74-82-8 | Methane | 21.5 | 24.2 | 113 | 70-130 | | 74-85-1 | Ethene | 57.4 | 64.7 | 113 | 70-130 | | 74-84-0 | Ethane | 43.3 | 46.9 | 108 | 70-130 | | 74-98-6 | Propane | 60.6 | 60.3 | 100 | 70-130 | | 75-28-5 | Isobutane | 72.5 | 70.9 | 98 | 70-130 | | 106-97-8 | Butane | 76.6 | 71.2 | 93 | 70-130 | Method: RSKSOP-147/175 ### **Matrix Spike Summary** Job Number: TC8200 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |------------|------------|----|----------|----|-----------|------------|------------------| | TC8200-1MS | SS002587.D | 1 | 05/21/12 | FΙ | n/a | n/a | GSS131 | | TC8200-1 | SS002585.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | TC8200-1 | SS002586.D | 5 | 05/21/12 | FI | n/a | n/a | GSS131 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8200-1
ug/l (| Spike
ug/l | MS
ug/l | MS
% | Limits | |----------|-----------|--------------------|---------------|------------|---------|--------| | 74-82-8 | Methane | 491 ^b | 21.5 | 661 | 787* a | 60-140 | | 74-85-1 | Ethene | 1.0 U | 57.4 | 52.6 | 92 | 60-140 | | 74-84-0 | Ethane | 20.4 | 43.3 | 71.6 | 118 | 60-140 | | 74-98-6 | Propane | 1.5 U | 60.6 | 58.2 | 96 | 60-140 | | 75-28-5 | Isobutane | 1.5 U | 72.5 | 66.0 | 91 | 60-140 | | 106-97-8 | Butane | 1.5 U | 76.6 | 64.8 | 85 | 60-140 | ⁽a) Outside control limits due to high level in sample relative to spike amount. ⁽b) Result is from Run #2. Method: RSKSOP-147/175 # **Duplicate Summary Job Number:** TC8200 PESTXST EarthCon Consultants Account: **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |-------------|------------|----|----------|----|------------------|------------|------------------| | TC8201-1DUP | SS002592.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | TC8201-1 | SS002591.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8201-1
ug/l Q | DUP
ug/l Q | RPD | Limits | |----------|-----------|--------------------|---------------|-----|--------| | 74-82-8 | Methane | 5.16 | 5.50 | 6 | 30 | | 74-85-1 | Ethene | 1.0 U | ND | nc | 30 | | 74-84-0 | Ethane | 1.0 U | ND | nc | 30 | | 74-98-6 | Propane | 1.5 U | ND | nc | 30 | | 75-28-5 | Isobutane | 1.5 U | ND | nc | 30 | | 106-97-8 | Butane | 1.5 U | ND | nc | 30 | 05/23/12 #### Technical Report for #### EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas First Quarterly Well Sampling, Parker County, Texas Accutest Job Number: TC8201 Sampling Date: 05/11/12 #### Report to: EarthCon Consultants 4800 Sugar Grove Suite 420 Stafford, TX 77477 gfloreslovo@earthcon.com; djackson@jacksonsjoberg.com; mcpatton@rangeresources.com; escott@earthcon.com; ATTN: Gabriela Floreslovo Total number of pages in report: 25 Test results contained within this data package meet the requirements of the National Environmental Laboratory Accreditation Conference and/or state specific certification programs as applicable. Paul Canevaro Laboratory Director Paul K Carrevaro Client Service contact: Elessa Sommers 713-271-4700 Certifications: TX (T104704220-12-7) AR (11-028-0) AZ (AZ0769) FL (E87628) KS (E-10366) LA (85695/04004) OK (211-035) This report shall not be reproduced, except in its entirety, without the written approval of Accutest Laboratories. Test results relate only to samples analyzed. #### **Sections:** ## **Table of Contents** -1- | Section 1: Sample Summary | 3 | |--|-----------| | Section 2: Case Narrative/Conformance Summary | 4 | | Section 3: Sample Results | | | 3.1: TC8201-1: WWW23-HUS-051112 | | | Section 4: Misc. Forms | 8 | | | 9 | | 4.2: LRC Form | 13 | | Section 5: GC/MS Volatiles - QC Data Summaries | 17 | | 5.1: Method Blank Summary | | | 5.2: Blank Spike Summary | | | 5.3: Matrix Spike/Matrix Spike Duplicate Summary | | | Section 6: GC Volatiles - QC Data Summaries | | | 6.1: Method Blank Summary | | | 6.2: Blank Spike Summary | | | 6.3: Matrix Spike Summary | | | 6.4: Duplicate Summary | | ### **Sample Summary** EarthCon Consultants **Job No:** TC8201 First Quarterly Well Sampling, Parker County, Texas Project No: First Quarterly Well Sampling, Parker County, Texas | Sample | Collected | l | | Matrix | Client | |----------|-----------|---------|----------|-----------------|------------------| | Number | Date | Time By | Received | Code Type | Sample ID | | TC8201-1 | 05/11/12 | 11:25 | 05/12/12 | AQ Ground Water | WWW23-HUS-051112 | #### SAMPLE DELIVERY GROUP CASE NARRATIVE Client: EarthCon Consultants Job No TC8201 Site: First Quarterly Well Sampling, Parker County, Texas Report Date 5/23/2012 1:49:46 PM 1 Sample was collected on 05/11/2012 and received intact at Accutest on 05/12/2012 and properly preserved in 1 cooler at 4.7 Deg C. The sample received an Accutest job number of TC8201. A listing of the Laboratory Sample ID, Client Sample ID and date of collection are presented in the Results Summary Section of this report. Except as noted below, all method specified calibrations and quality control performance criteria were met for this job. For more information, please refer to QC summary pages. #### Volatiles by GCMS By Method SW846 8260B Matrix AO Batch ID: VK328 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8200-1MS, TC8200-1MSD were used as the QC samples indicated. #### Volatiles by GC By Method RSKSOP-147/175 Matrix AQ Batch ID: GSS131 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8200-1MS, TC8201-1DUP were used as the QC samples indicated. - Matrix Spike Recovery for Methane is outside control limits. Outside control limits due
to high level in sample relative to spike amount. Accutest Laboratories Gulf Coast (ALGC) certifies that this report meets the project requirements for analytical data produced for the samples as received at ALGC and as stated on the COC. ALGC certifies that the data meets the Data QualityObjectives for precision, accuracy and completeness as specified in the ALGC Quality Manual except as noted above. This report is to be used in its entirety. ALGC is not responsible for any assumptions of data quality if partial data packages are used | Sample Results | | |--------------------|--| | Report of Analysis | | #### **Report of Analysis** Client Sample ID: WWW23-HUS-051112 Lab Sample ID: TC8201-1 Date Sampled: 05/11/12 Matrix: AQ - Ground Water Date Received: 05/12/12 Method: SW846 8260B Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |--------|----------|----|----------|----|------------------|------------|-------------------------| | Run #1 | K07133.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | Run #2 | | | | | | | | Purge Volume Run #1 5.0 ml Run #2 #### **Purgeable Aromatics** | CAS No. | Compound | Result | MQL | SDL | Units | Q | |--------------------------------------|---|------------------------|------------------|-------------------------------|--------------|---| | 71-43-2
108-88-3 | Benzene
Toluene | 0.00025 U
0.00026 U | 0.0010
0.0010 | 0.00025
0.00026 | mg/l
mg/l | | | 100-41-4
1330-20-7 | Ethylbenzene
Xylene (total) | 0.00025 U
0.00071 U | 0.0010
0.0030 | 0.00025
0.00071 | mg/l
mg/l | | | CAS No. | Surrogate Recoveries | Run# 1 | Run# 2 | Limits | | | | | | | | | | | | 1868-53-7 | Dibromofluoromethane | 112% | | 79-122% | | | | 1868-53-7
17060-07-0
2037-26-5 | Dibromofluoromethane
1,2-Dichloroethane-D4
Toluene-D8 | 112%
106%
109% | | 79-122%
75-121%
87-119% | | | U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound C #### **Report of Analysis** Client Sample ID: WWW23-HUS-051112 Lab Sample ID: TC8201-1 Date Sampled: 05/11/12 Matrix: AQ - Ground Water Date Received: 05/12/12 Method: RSKSOP-147/175 Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|-----------|------------|------------------| | Run #1 | SS002591.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | Run #2 | | | | | | | | | CAS No. | Compound | Result | MQL | SDL | Units | Q | |----------|-----------|-----------|---------|---------|-------|---| | 74-82-8 | Methane | 0.00516 | 0.00050 | 0.00030 | mg/l | | | 74-85-1 | Ethene | 0.00050 U | 0.0010 | 0.00050 | mg/l | | | 74-84-0 | Ethane | 0.00050 U | 0.0010 | 0.00050 | mg/l | | | 74-98-6 | Propane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 75-28-5 | Isobutane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 106-97-8 | Butane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound Misc. Forms Custody Documents and Other Forms Includes the following where applicable: - Chain of Custody - LRC Form | | ŀ | | | | | |--------------------|----------------|------------|------------|--------------|-------| | F2 A | grows gr | on g | 8"2"3 | www.gooneg.c | · V | | assessed affirming | h Wassaill Bur | oleir Mood | 8F 86 - 36 | was thing | - R : | #### CHAIN OF CUSTODY | | | | CHAI | N O | F (| CU | ST | O' | DΥ | 7 | | | | | | | | | | | PΑ | GE | | OI | F | |--|---|--------------------|----------------------|-----------|-----------------|---------------|--------------|--------|--------------|--------|---------|---------------------|--------|------------|--|--------|----------|--------|-------|------------------------|--------|----------|--------|----|--| | EACCUTEST | | | 1016517- | | . 150 11 | | mv s | 2026 | | | | | | FED-E | X Tracking | g # | | | | Bottle Order Control # | | | | | | | Laboratories | | | 10165 Hai
TEL. 71 | 3-271-470 | | : 713- | | | | | | | | Accute | st Quote # | ¥ | | | | Accutes | t Job# | | Tra | 20 | 1 | | Client / Reporting Information | | | Project | | | John | | | | | | | | _ | | | Rea | 11.6.5 | t e d | Ana | lvse | • | 100 | 00 | Matrix Codes | | Company Name | Project Name: | | | | | | | | | | | | | | | | | | Ī | | | Ì | | | Matrix Codos | | EarthCon Consultants, Inc. | First Quarter | ly Well Samplin | g, Parker C | ounty, 1 | exas | | | | | | | | | | Butane, Ethane, Ethene, Isobutane, Methane, Propane by RSK-175 | | | | | | | | | | DIM Deleties Messes | | Street Address | Street | | | | | | | | | | | | | 1 | t e | | | | | | | | | | DW - Drinking Water
GW - Ground Water | | 4800 Sugar Grove Blvd., Suite 390 | 1 | | | | nformati | ion (if | differ | ent fr | om Re | eport | to) | | | 1 | e S | | | | | | | | | | WW - Water
SW - Surface Water | | City State Zip | City | | State | Compan | y Name | | | | | | | | | 1 | la la | | | | | | | | | | SO - Soil | | Stafford TX 77477 Project Contact E-mail | | | | Street Ad | denne | | | | | | | | | 1 | g | | | | | | | | | | SL- Sludge
SED-Sediment | | | Project # | | | SUBBL AL | Juless | | | | | | | | | | l š | | | | | | | | | | OI - Oil
LIQ - Other Liquid | | Gabriela Floreslovo Phone # Fax # | Client Purchase | Order# | | City | | | | | State | | | Zip | | 1 | eu .c | ١. | | | | | | | | | AIR - Air | | 1 | Olicit i dichiase | Order # | | , | | | | | | | | | | | # 5 | l | | | | | | | | | SOL - Other Solid
WP - Wipe | | 281-201-3513
Sampler(s) Name(s) Phone # | Project Manager | | | Attention | : | | | | | | | | | 1 | S, S | | | | | | | | | | FB-Field Blank | | Kathleen Buxton 281-240-520 | 5 | | | | | | | | | | | | | 9 | y Rar | | | l | | | | | | | | | THE TENT DESIGNED SO | | Collec | tion | | | T | | Numb | er of pr | eserve | ed Bott | les | | 326 | E G | | | | l | | | | | | | | | | | | | | П | Ę | П | 4 | ter | ŢΓ | 8 | 8 8 | BTEX 8260B | ane | | | | | | | | | | | | Acculest Sample # 55217 field ID / Point of Collection | Date | Time | Sampled By | Matrix | # of
bottles | 2 | ZANE | HNO | NONE | DI WE | MEO | NaHSO | OTHER | BTB | But
Pro | | | | | | | | | | LAB USE ONLY | | 4 WWW23-HUS-051112 | 05/112 | 1125 | KB | W | 6 | X | | П | | Ш | | | | X | 10 | | | | | | | | | | | | | | | | | | 11 | | П | | П | | | | | | | | | / | | | | | , | | | | | | | | | T | \mathbf{x} | Ħ | 1 | T | \top | \top | \top | | | | | | | | | | | | *** | | | | | | | | ++ | + | M | + | + | + | ++ | +- | | ┼ | - | | | | \rightarrow | | | | | | | | | | | | | $\perp \perp$ | _ | 11 | \downarrow | Н | 4 | \perp | _ | | ļ | ' | N | T | | T | П | X | \Box | П | | П | T | П | | N | | | | | | | | | | | 1 | | | | | | | | | | П | T | П | | | | П | | | | | | | | | | | | 7 | | | | | | | | | | \top | П | | П | T | П | П | 1 | П | | П | T | Ħ | П | T | П | 1 | П | T | TT | | | | | / | | | | | | | | | | | | | | | | Ħ | \top | H | Ť | Ħ | + | †† | 1 | | | | | | | | | | | | | | Turnaround Time (Business days) | | | | | | | Data [| Delive | rable | Infor | matic | n
Dn | | | | | | | Com | ments / | Specia | l Instru | ctions | | | | X Standard | Approved By (Accu | itest PM); / Date; | | | Commer | | | | | | ХΊт | | | | | Γ | | | | 11011101 | ороско | | 20010 | | | | 5 Day RUSH | | | | | Commer | | | | | _ | _ | | ormat | | | | | | | | | | | | | | 4 Day RUSH | | | | | FULT1 (| Leve! | 3+4) | | | | | Other _ | | - | | | | | | | | | | | | | 3 Day RUSH | | | | | REDT1 (| Level | 3+4) | 2 Day RUSH | | | | | Commer | 1 Day EMERGENCY | *************************************** | | | - | | | | | "A" = F | | | - | | | | ļ | | | | | | | | | | | Emergency & Rush T/A data available VIA Lablink | | | | | | | | | | | | C Sun | | te Sumi | man | | | | | | | | | | | | 160 | Sar | mple Custody mu | ıst be docum | ented be | low eac | | | | | | | | | | | delive | ry. | | | | | | | | | | Relativated a familier: Date Fine: | | Received By: | AL | , | 1 | | | | quishe | d By: | l | | | | | | Date Tin | 71-1 | 2:00 | Receive | d By: | PE | d | 8, | | | Relinquished by Sample: | 112 (030 | Received By: | bil | do. | M | | | Reline | quishe | / · | - | | | | | | Date Tin | | ريد | Receive | d By: | | | | | | 3 | 1101/ | 3 | Pre | - / | | Α. | | 4 | | | | | | | | | | | | 4 | | | | | | TC8201: Chain of Custody Page 1 of 4 #### **Accutest Laboratories Sample Receipt Summary** | 1. Sample 2. Contain 3. Sample 1 1. Sample 2. All cont | Airbill #'s: 524976292 Temp Adjustment Fact Integrity - Documentation I labels present on bottles: I container label / COC agree: Integrity - Condition I recvd within HT: I ainers accounted for: | | or N | | |--|--
--|---|---| | 1. Sample 2. Contain 3. Sample 1 1. Sample 2. All cont | ntegrity - Documentation labels present on bottles: er labeling complete: container label / COC agree: Integrity - Condition recvd within HT: | Y
V
V | or N | | | 1. Sample 2. Contain 3. Sample 1 1. Sample 2. All cont | labels present on bottles: er labeling complete: container label / COC agree: integrity - Condition recvd within HT: | ✓
✓
✓
Y | or N | | | 1. Sample 2. Contain 3. Sample 1 1. Sample 2. All cont | labels present on bottles: er labeling complete: container label / COC agree: integrity - Condition recvd within HT: | ✓
✓
✓
Y | or N | | | 2. Contain 3. Sample I Sample 2. All cont | er labeling complete: container label / COC agree: ntegrity - Condition recvd within HT: | ✓✓Y | or N | | | 3. Sample I
1. Sample 2. All cont | container label / COC agree: ntegrity - Condition recvd within HT: | Y | or N | | | Sample I 1. Sample 2. All cont | ntegrity - Condition | <u>Y</u> | or N | | | 1. Sample
2. All cont | recvd within HT: | - | | | | 2. All cont | | ~ | | | | | ainers accounted for | | | | | 3. Condition | amoro accounted for. | • | | | | | on of sample: | | Intact | | | Sample I | ntegrity - Instructions | <u>Y</u> | or N | N/A | | 1. Analys | is requested is clear: | ~ | | | | 2. Bottles | received for unspecified tests | | ✓ | | | 3. Sufficie | ent volume recvd for analysis: | ~ | | | | 4. Compo | siting instructions clear: | | | ✓ | | 5. Filterin | g instructions clear: | | | ✓ | | | 2. Bottles 3. Sufficie 4. Compo | 1. Analysis requested is clear: 2. Bottles received for unspecified tests 3. Sufficient volume recvd for analysis: 4. Compositing instructions clear: 5. Filtering instructions clear: | 2. Bottles received for unspecified tests 3. Sufficient volume recvd for analysis: 4. Compositing instructions clear: □ | 2. Bottles received for unspecified tests 3. Sufficient volume recvd for analysis: 4. Compositing instructions clear: | TC8201: Chain of Custody Page 2 of 4 Page 1 of 3 #### **Problem Resolution** Accutest Job Number: TC8201 CSR: Elessa Sommers Response: Trip blank reported in job TC8203. Response Date: 5/15/2012 7 TC8201: Chain of Custody Page 3 of 4 #### Sample Receipt Log Page 3 of 3 Job #: TC8201 01 Date / Time Receive Date / Time Received: 5/12/2012 Initials: ians Client: EARTHCON CONSULTANTS | Cooler # | Sample ID: | Vol | Bot # | Location | Pres | рН | Therm ID | Initial
Temp | Therm
CF | Corrected
Temp | |----------|------------|------|-------|----------|------|--|----------|-----------------|-------------|-------------------| | 1 | TC8201-1 | 40ml | 1 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8201-1 | 40ml | 2 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8201-1 | 40ml | 3 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8201-1 | 40ml | 4 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | -1 | TC8201-1 | 40ml | 5 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8201-1 | 40ml | 6 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument | IRGUN5 | 5.2 | -0.5 | 4.7 | TC8201: Chain of Custody Page 4 of 4 ### Appendix A Laboratory Data Package Cover Page This signature page, the laboratory review checklist, and the following reportable data: TC8201 This data package consists of [] **QA Manager** Name (Printed) Paul Canevaro Signature Paul K Canevaro | Ų. | IX I | rield chain-or-custody documentation | on, | |--|--|---|--| | | R2 | Sample identification cross-reference | ce; | | | R3 | Test reports (analytical data sheets) | for each environmental sample that includes: | | | | a) | Items consistent with NELAC 5.13 or ISO/IEC 17025 Section 5.10 | | | | b) | dilution factors, | | | | c) | preparation methods, | | | | d) | cleanup methods, and | | | | e) | if required for the project, tentatively identified compounds (TICs). | | □ | R4 | Surrogate recovery data including: | | | • | | a) | Calculated recovery (%R), and | | | | b) | The laboratory's surrogate QC limits. | | □ | R5 | Test reports/summary forms for blar | | | Ġ | R6 | | pratory control samples (LCSs) including: | | • | | a) | LCS spiking amounts, | | | | b) | Calculated %R for each analyte, and | | | | c) | The laboratory's LCS QC limits. | | ū. | R7 | , | /matrix spike duplicates (MS/MSDs) including: | | • | | a) | Samples associated with the MS/MSD clearly identified, | | | | b) | MS/MSD spiking amounts, | | | | c) | Concentration of each MS/MSD analyte measured in the parent and | | | | d) | Calculated %Rs and relative percent differences (RPDs), and | | | | e) | The laboratory's MS/MSD QC limits | | ₽ | R8 | Laboratory analytical duplicate (if ap | · · | | | | a) | The amount of analyte measured in the duplicate, | | | | b) | The calculated RPD, and | | | | c) | The laboratory's QC limits for analytical duplicates. | | □ | R9 | , | QLs) and detectability check sample results for each analyte for each | | | R10 | Other problems or anomalies. | QED) and detectability effects campio results for each analyte for each | | | 1110 | Carlot probleme of anomalice. | | | | | |)" item in Laboratory Review Checklist and for each analyte, matrix, and editation under the Texas Laboratory Accreditation Program. | | Texas Lal
the Excep
requirement
affirm to the | ooratory Acc
otion Report.
ents of the m
he best of m | reditation Program for all the method:
This data package has been reviewe
ethods used, except where noted by
y knowledge, all problems/anomalies | is laboratory data package. This laboratory is NELAC accredited under the s, analytes, and matrices reported in this data package except as noted in the by the laboratory and is complete and technically compliant with the the laboratory in the attached exception reports. By my signature below, I, observed by the laboratory as having the potential to affect the quality of rratory Review Checklist, and no information or data have been knowingly | | | applicable: | This laboratory meets an exception | under 30 TAC&25.6 and was last inspection by | | [] | | | 2011. Any findings affecting the data in this laboratory data package are
bin. The official signing the cover page of the report in which these data are | used is responsible for releasing this data package and is by signature affirming the above release statement 5/23/2012 Official Title (printed) Laboratory Director | | L | ABORATORY REVIEW C | CHECKLIST: REPORTABLE | <u>D</u> AT | Ά | | | | |------------|--|---|--|----------------|----------------|------|----------|----------| | Laboratory | y Name: | Accutest Gulf Coast | LRC Date: | 5/2 | 3/20 | 12 | | | | | | First Overtants Well Committee | | | | | | | | Project Na | amo: | First Quarterly Well Sampling, Parker County, Texas | Laboratory Project Number: | т. | 8201 | ı | | | | Reviewer | | Elessa Sommers | Prep Batch Number(s): | + | | VK32 | 8 | | | #1 | I A ² | DESCRIPTION | Trop Edicit Hambor(o). | | | | | ER# | | R1 | OI | CHAIN-OF-CUSTODY (C-O-C): | | | | | | | | | | Did samples meet the laboratory's sta | andard conditions of sample acceptability | X | | | | | | | | upon receipt? | | | | | | | | | | | onditions described in an exception report? | X | | | | | | R2 | OI | Sample and quality control (QC) id | | | | | | | | | | - | s-referenced to the laboratory ID numbers? | X | | | | | | | | * | eferenced to the corresponding QC data? | X | | | | | | R3 | OI | Test reports | T. St. Lat. Programs | | | | | | | | | Were samples prepared and analyze | | X | | | | | | | | standards? | all other raw values bracketed by calibration | X | | | | | | | | Were calculations checked by a peer | or supervisor? | X | | | _ | | | | | Were all analyte identifications check | · | X | | | | | | | | Were sample detection limits reported | | X | | | | | | | | | t samples reported on a dry weight basis? | | | Х | | | | | Were % moisture (or solids) reported for all soil and sediment samples? Were bulk soils/solids samples for volatile analysis extracted with methanol per | | | | | Х | | | | | | | | | | Х | | | | | |
SW846 Method 5035? | | - | | | | | | D4 | _ | If required for the project, are TIC's re | eported? | | | Χ | | | | R4 | 0 | Surrogate recovery data Were surrogates added prior to extra | ction? | X | | | | | | | | | all samples within the laboratory QC limits? | ^ | | | | | | R5 | OI | Test reports/summary forms for bl | | | | | | | | | | Were appropriate type(s) of blanks a | | Х | П | | П | | | | | Were blanks analyzed at the appropr | | Х | | | | | | | | Were method blanks taken through the | he entire analytical process, including | Х | | | | | | | | preparation and, if applicable, cleanu | | | | | | | | | | Were blank concentrations <mql?< td=""><td>X</td><td></td><td></td><td></td><td></td></mql?<> | X | | | | | | | R6 | OI | Laboratory control samples (LCS): | | | | | | | | | | Were all COCs included in the LCS? | tire analytical procedure, including prep and | X | | | | | | | | cleanup steps? | life analytical procedure, including prep and | X | | | | | | | | Were LCSs analyzed at required free | quency? | X | | | | | | | | | %Rs within the laboratory QC limits? | X | | | | | | | | | data document the laboratory's capability to | \ | | | | | | | | detect the COCs at the MDL used to | calculate the SDLs? | X | | | | 2 | | | | Was the LCSD RPD within QC limits | | | | Х | | | | R7 | OI | Matrix spike (MS) and matrix spike | | | | | | | | | | | nalytes included in the MS and MSD? | X | | | \dashv | | | | | Were MS/MSD analyzed at the approver Were MS (and MSD, if applicable) % | | X | Х | | \dashv | 1 | | | | Were the MS/MSD RPDs within labo | · · · · · · · · · · · · · · · · · · · | X | ^ | | \dashv | <u> </u> | | R8 | OI | Analytical duplicate data | , 40 | L | | | | | | | † <u> </u> | Were appropriate analytical duplicate | es analyzed for each matrix? | Х | | | | | | | | Were analytical duplicates analyzed | | X | | | | | | | | | ations within the laboratory QC limits? | X | | | | | | R9 | OI | Method quantitation limits (MQLs): | : | | | | | | | | | | te included in the laboratory data package? | Х | | | | | | | | | entration of the lowest non-zero calibration | X | | | | | | B / 2 | <u> </u> | , | luded in the laboratory data package? | | Х | | | 3 | | R10 | OI | Other problems/anomalies | poolel conditions noted in this LBC and EBC | V | | | | | | | | | pecial conditions noted in this LRC and ER? logy used to lower the SDL to minimize the | X | | | -+ | | | | | | ander the Texas Laboratory Accreditation | +^ | | | -+ | | | | | | nd methods associated with this laboratory | X | | | | | | | 1 | 1 | | ı ^ | 1 | 1 | | | | Laboratory | / Name: | Accutest Gulf Coast LRC Date: | 5/2 | 3/20 | 12 | | | |----------------|----------------|--|------------------|------|-----------------|-----|----------| | Project Na | me: | First Quarterly Well Sampling, Pa Laboratory Project Number: | TC | 820° | ı | | | | Reviewer | Name: | Elessa Sommers Prep Batch Number(s): | GSS ² | 131, | VK32 | 28 | | | # ¹ | A ² | DESCRIPTION | YES | NO | NA ³ | NR⁴ | ER#5 | | S1 | OI | Initial calibration (ICAL) | | | | | | | | | Were response factors and/or relative response factors for each analyte within QC | | | | | | | | | limits? | Х | | | | İ | | | | Were percent RSDs or correlation coefficient criteria met? | Х | | | | | | | | Was the number of standards recommended in the method used for all analytes? | Х | | | | | | | | Were all points generated between the lowest and highest standard used to | | | | | | | | | calculate the curve? | Х | | | | İ | | | | Are ICAL data available for all instruments used? | Х | | | | | | | | Has the initial calibration curve been verified using an appropriate second source | Х | | | | | | | | standard? | ^ | | | | İ | | S2 | OI | Initial and continuing calibration verification (ICCV AND CCV) and continuing | | | | | | | | | Was the CCV analyzed at the method-required frequency? | Х | | | | | | | | Were percent differences for each analyte within the method-required QC limits? | Х | | | | | | | | Was the ICAL curve verified for each analyte? | Х | | | | | | | | Was the absolute value of the analyte concentration in the inorganic CCB <mdl?< td=""><td></td><td></td><td>Χ</td><td></td><td></td></mdl?<> | | | Χ | | | | S3 | 0 | Mass spectral tuning | | | | | | | | | Was the appropriate compound for the method used for tuning? | Х | | | | | | | | Were ion abundance data within the method-required QC limits? | Х | | | | | | S4 | 0 | Internal standards (IS) | | | | | | | | | Were IS area counts and retention times within the method-required QC limits? | Х | | | | | | S5 | OI | Raw data (NELAC Section 5.5.10) | | | | | | | | | Were the raw data (for example, chromatograms, spectral data) reviewed by an | х | | | | | | | | analyst? | | | | | | | | | Were data associated with manual integrations flagged on the raw data? | Х | | | | <u> </u> | | S6 | 0 | Dual column confirmation | | | | | | | | | Did dual column confirmation results meet the method-required QC? | | | Х | | <u> </u> | | S7 | 0 | Tentatively identified compounds (TICs): | | | | | | | | | If TICs were requested, were the mass spectra and TIC data subject to appropriate | | | Х | | İ | | | . | checks? | | | | | | | S8 | I | Interference Check Sample (ICS) results | | | l v | | | | | | Were percent recoveries within method QC limits? | | | Х | | | | S9 | I | Serial dilutions, post digestion spikes, and method of standard additions | | | | | | | | | Were percent differences, recoveries, and the linearity within the QC limits specified in the method? | | | Х | | İ | | S10 | OI | Method detection limit (MDL) studies | | | | | _ | | 310 | 0 | Was a MDL study performed for each reported analyte? | Х | | | | | | | | Is the MDL either adjusted or supported by the analysis of DCSs? | X | | | | 2 | | S11 | OI | Proficiency test reports | | | | | | | 311 | - 01 | Was the laboratory's performance acceptable on the applicable proficiency tests or | _ | | | | | | | | evaluation studies? | Х | | | | İ | | S12 | OI | Standards documentation | | | | | | | 0.2 | | Are all standards used in the analyses NIST-traceable or obtained from other | | | | ı | | | | | appropriate source? | Х | | | | İ | | S13 | OI | Compound/analyte identification procedures | | | | | | | - 0.0 | | Are the procedures for compound/analyte identification documented? | Х | | | | | | S14 | OI | Demonstration of analyst competency (DOC) | | | | | | | 7.7 | | Was DOC conducted consistent with NELAC Chapter 5? | Х | | | | | | | | Is documentation of the analyst's competency up-to-date and on file? | X | | | | | | S15 | OI | Verification/validation documentation for methods (NELAC Chapter 5) | | | | | | | | | Are all the methods used to generate the data documentated, verified, and | | | | ı | | | | | validated, where applicable? | Х | | | | i | | S16 | OI | Laboratory standard operating procedures (SOPs) | | | | | | | | <u> </u> | Are laboratory SOPs current and on file for each method performed? | Х | | | | | | | | | | | | | | | | LABOR | RATORY REVIEW CHEC | KLIST (continued): Exception | n Reports | |------------------|-------------|--|--|-------------------------------| | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/23/2012 | | Project Na | me: | First Quarterly Well Sampling, P | Laboratory Project Number: | TC8201 | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): | GSS131, VK328 | | ER# ¹ | Description | on | | | | 1 | All anomal | ies are discussed in the case narrativ | e. | | | 2 | | atory does not perform DCS analysis e values in the Texas TRRP PCL tabl | for Method RSKSOP-147/175. The compoundles. | ls reported are not listed or | | 3 | | ng purposes, the method blank represon the laboratory data package. | sents the unadjusted MQL. The DCS is on file | in the laboratory and is not | | 4 | | ng purposes, the MQL is defined in the SDL is defined in the report as the M | e report as the RL. The unadjusted MQL/RL is DL. | reported in the method | ¹ER# = Exception Report identification number (an Exception Report should be completed for an item if "NR" or "No" is checked on #### GC/MS Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries **Method:** SW846 8260B ### **Method Blank Summary** Job Number: TC8201 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | $\mathbf{B}\mathbf{y}$ | Prep Date | Prep Batch | Analytical Batch | |----------|----------|----|----------|------------------------|------------------|------------|------------------| | VK328-MB | K07127.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | | | | | | | | | #### The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |-----------|----------------|--------|-----|------|---------| | 71-43-2 | Benzene | ND | 1.0 | 0.25 | ug/l | | 100-41-4 | Ethylbenzene | ND | 1.0 | 0.25 | ug/l | | 108-88-3 | Toluene | ND | 1.0 | 0.26 | ug/l | | 1330-20-7 | Xylene (total) | ND | 3.0 | 0.71 | ug/l | | CAS No. | Surrogate Recoveries | | Limits | |------------|-----------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 113% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 107% | 75-121% | | 2037-26-5 | Toluene-D8 | 110% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 104% | 80-133% | **Method:** SW846 8260B # Blank Spike Summary Job Number: TC8201 Account: PESTXST EarthCon Consultants **Project:** First Quarterly Well
Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | $\mathbf{B}\mathbf{y}$ | Prep Date | Prep Batch | Analytical Batch | |----------|----------|----|----------|------------------------|------------------|------------|------------------| | VK328-BS | K07125.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | | | | | | | | | #### The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |-----------|----------------|---------------|-------------|----------|--------| | 71-43-2 | Benzene | 25 | 23.9 | 96 | 76-118 | | 100-41-4 | Ethylbenzene | 25 | 25.1 | 100 | 75-112 | | 108-88-3 | Toluene | 25 | 24.8 | 99 | 77-114 | | 1330-20-7 | Xylene (total) | 75 | 74.7 | 100 | 75-111 | | CAS No. | Surrogate Recoveries | BSP | Limits | |------------|-----------------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 108% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 103% | 75-121% | | 2037-26-5 | Toluene-D8 | 104% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 101% | 80-133% | **Method:** SW846 8260B ### Matrix Spike/Matrix Spike Duplicate Summary Job Number: TC8201 PESTXST EarthCon Consultants Account: First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |-------------|----------|----|----------|----|-----------|------------|------------------| | TC8200-1MS | K07129.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | TC8200-1MSD | K07130.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | TC8200-1 | K07128.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8200-1
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | MSD
ug/l | MSD
% | RPD | Limits
Rec/RPD | |-----------|----------------|--------------------|---------------|------------|---------|-------------|----------|-----|-------------------| | 71-43-2 | Benzene | 1.0 U | 25 | 25.2 | 101 | 24.1 | 96 | 4 | 76-118/16 | | 100-41-4 | Ethylbenzene | 1.0 U | 25 | 26.3 | 105 | 25.3 | 101 | 4 | 75-112/12 | | 108-88-3 | Toluene | 1.0 U | 25 | 26.5 | 106 | 25.3 | 101 | 5 | 77-114/12 | | 1330-20-7 | Xylene (total) | 3.0 U | 75 | 78.7 | 105 | 76.1 | 101 | 3 | 75-111/12 | | | | | | | | | | | | | CAS No. | Surrogate Recoveries | MS | MSD | TC8200-1 | Limits | |------------|-----------------------|------|------|----------|---------| | 1868-53-7 | Dibromofluoromethane | 115% | 112% | 113% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 107% | 106% | 104% | 75-121% | | 2037-26-5 | Toluene-D8 | 111% | 109% | 108% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 103% | 103% | 101% | 80-133% | #### GC Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries Method: RSKSOP-147/175 ### **Method Blank Summary** Job Number: TC8201 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
GSS131-MB | File ID
SS002579.D | DF 1 | Analyzed 05/21/12 | By
FI | Prep Date
n/a | Prep Batch
n/a | Analytical Batch
GSS131 | |---------------------|-----------------------|-------------|--------------------------|-----------------|------------------|-------------------|----------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |----------|-----------|--------|------|------|---------| | 74-82-8 | Methane | ND | 0.50 | 0.30 | ug/l | | 74-85-1 | Ethene | ND | 1.0 | 0.50 | ug/l | | 74-84-0 | Ethane | ND | 1.0 | 0.50 | ug/l | | 74-98-6 | Propane | ND | 1.5 | 0.75 | ug/l | | 75-28-5 | Isobutane | ND | 1.5 | 0.75 | ug/l | | 106-97-8 | Butane | ND | 1.5 | 0.75 | ug/l | Method: RSKSOP-147/175 # Blank Spike Summary Job Number: TC8201 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample
GSS131-BS | File ID
SS002580.D | DF
1 | Analyzed 05/21/12 | By
FI | Prep Date n/a | Prep Batch n/a | Analytical Batch
GSS131 | |---------------------|-----------------------|----------------|--------------------------|-----------------|---------------|-----------------------|----------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |----------|-----------|---------------|-------------|----------|--------| | 74-82-8 | Methane | 21.5 | 24.2 | 113 | 70-130 | | 74-85-1 | Ethene | 57.4 | 64.7 | 113 | 70-130 | | 74-84-0 | Ethane | 43.3 | 46.9 | 108 | 70-130 | | 74-98-6 | Propane | 60.6 | 60.3 | 100 | 70-130 | | 75-28-5 | Isobutane | 72.5 | 70.9 | 98 | 70-130 | | 106-97-8 | Butane | 76.6 | 71.2 | 93 | 70-130 | Method: RSKSOP-147/175 ### **Matrix Spike Summary** Job Number: TC8201 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |------------|------------|----|----------|----|-----------|------------|------------------| | TC8200-1MS | SS002587.D | 1 | 05/21/12 | FΪ | n/a | n/a | GSS131 | | TC8200-1 | SS002585.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | TC8200-1 | SS002586.D | 5 | 05/21/12 | FI | n/a | n/a | GSS131 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC820
ug/l | 00-1
Q | Spike
ug/l | MS
ug/l | MS
% | Limits | |----------|-----------|---------------|-----------|---------------|------------|---------|--------| | 74-82-8 | Methane | 491 b | | 21.5 | 661 | 787* a | 60-140 | | 74-85-1 | Ethene | 1.0 U | | 57.4 | 52.6 | 92 | 60-140 | | 74-84-0 | Ethane | 20.4 | | 43.3 | 71.6 | 118 | 60-140 | | 74-98-6 | Propane | 1.5 U | | 60.6 | 58.2 | 96 | 60-140 | | 75-28-5 | Isobutane | 1.5 U | | 72.5 | 66.0 | 91 | 60-140 | | 106-97-8 | Butane | 1.5 U | | 76.6 | 64.8 | 85 | 60-140 | ⁽a) Outside control limits due to high level in sample relative to spike amount. ⁽b) Result is from Run #2. Method: RSKSOP-147/175 # **Duplicate Summary Job Number:** TC8201 PESTXST EarthCon Consultants Account: First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |-------------|------------|----|----------|----|-----------|------------|------------------| | TC8201-1DUP | SS002592.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | TC8201-1 | SS002591.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | | | | | | | | | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8201-1
ug/l Q | DUP
ug/l Q | RPD | Limits | |----------|-----------|--------------------|---------------|-----|--------| | 74-82-8 | Methane | 5.16 | 5.50 | 6 | 30 | | 74-85-1 | Ethene | 1.0 U | ND | nc | 30 | | 74-84-0 | Ethane | 1.0 U | ND | nc | 30 | | 74-98-6 | Propane | 1.5 U | ND | nc | 30 | | 75-28-5 | Isobutane | 1.5 U | ND | nc | 30 | | 106-97-8 | Butane | 1.5 U | ND | nc | 30 | | | | | | | | 05/23/12 #### Technical Report for #### EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas First Quarterly Well Sampling, Parker County, Texas Accutest Job Number: TC8202 Sampling Date: 05/11/12 #### Report to: EarthCon Consultants 4800 Sugar Grove Suite 420 Stafford, TX 77477 gfloreslovo@earthcon.com; djackson@jacksonsjoberg.com; mcpatton@rangeresources.com; escott@earthcon.com; ATTN: Gabriela Floreslovo Total number of pages in report: 25 Test results contained within this data package meet the requirements of the National Environmental Laboratory Accreditation Conference and/or state specific certification programs as applicable. Paul Canevaro Laboratory Director Paul K Carrevaro Client Service contact: Elessa Sommers 713-271-4700 Certifications: TX (T104704220-12-7) AR (11-028-0) AZ (AZ0769) FL (E87628) KS (E-10366) LA (85695/04004) OK (211-035) This report shall not be reproduced, except in its entirety, without the written approval of Accutest Laboratories. Test results relate only to samples analyzed. #### **Sections:** ## **Table of Contents** -1- | Section 1: Sample Summary | 3 | |--|----| | Section 2: Case Narrative/Conformance Summary | 4 | | Section 3: Sample Results | | | 3.1: TC8202-1: WWW11-AND-051112 | 6 | | Section 4: Misc. Forms | 8 | | 4.1: Chain of Custody | 9 | | 4.2: LRC Form | 13 | | Section 5: GC/MS Volatiles - QC Data Summaries | | | 5.1: Method Blank Summary | 18 | | 5.2: Blank Spike Summary | | | 5.3: Matrix Spike/Matrix Spike Duplicate Summary | 20 | | Section 6: GC Volatiles - QC Data Summaries | | | 6.1: Method Blank Summary | 22 | | 6.2: Blank Spike Summary | | | 6.3: Matrix Spike Summary | | | 6.4: Duplicate Summary | | # **Sample Summary** EarthCon Consultants Job No: TC8202 First Quarterly Well Sampling, Parker County, Texas Project No: First Quarterly Well Sampling, Parker County, Texas | Sample | Collected Matrix | | rix | Client | | | |----------|-------------------------|---------|----------|-----------|--------------|------------------| | Number | Date | Time By | Received | Code Type | | Sample ID | | TC8202-1 | 05/11/12 | 09:45 | 05/12/12 | AQ | Ground Water | WWW11-AND-051112 | #### SAMPLE DELIVERY GROUP CASE NARRATIVE Client: EarthCon Consultants Job No TC8202 Site: First Quarterly Well Sampling, Parker County, Texas Report Date 5/23/2012 2:20:53 PM 1 Sample was collected on 05/11/2012 and received intact at Accutest on 05/12/2012 and properly preserved in 1 cooler at 4.7 Deg C. The sample received an Accutest job number of TC8202. A listing of the Laboratory Sample ID, Client Sample ID and date of collection are presented in the
Results Summary Section of this report. Except as noted below, all method specified calibrations and quality control performance criteria were met for this job. For more information, please refer to QC summary pages. #### Volatiles by GCMS By Method SW846 8260B Matrix AO Batch ID: VK328 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8200-1MS, TC8200-1MSD were used as the QC samples indicated. ### Volatiles by GC By Method RSKSOP-147/175 Matrix AQ Batch ID: GSS131 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8200-1MS, TC8201-1DUP were used as the QC samples indicated. - Matrix Spike Recovery for Methane is outside control limits. Outside control limits due to high level in sample relative to spike amount. Accutest Laboratories Gulf Coast (ALGC) certifies that this report meets the project requirements for analytical data produced for the samples as received at ALGC and as stated on the COC. ALGC certifies that the data meets the Data QualityObjectives for precision, accuracy and completeness as specified in the ALGC Quality Manual except as noted above. This report is to be used in its entirety. ALGC is not responsible for any assumptions of data quality if partial data packages are used | Sample Results | | |--------------------|--| | Report of Analysis | | # **Report of Analysis** Client Sample ID: WWW11-AND-051112 Lab Sample ID: TC8202-1 **Date Sampled:** 05/11/12 Matrix: **Date Received:** 05/12/12 AQ - Ground Water Method: SW846 8260B Percent Solids: n/a Project: First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | $\mathbf{B}\mathbf{y}$ | Prep Date | Prep Batch | Analytical Batch | |--------|----------|----|----------|------------------------|------------------|-------------------|-------------------------| | Run #1 | K07134.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | Run #2 | | | | | | | | **Purge Volume** Run #1 5.0 ml Run #2 ### **Purgeable Aromatics** | CAS No. | Compound | Result | MQL | SDL | Units | Q | |--|--|--|--------------------------------------|--|------------------------------|---| | 71-43-2
108-88-3
100-41-4
1330-20-7 | Benzene
Toluene
Ethylbenzene
Xylene (total) | 0.00025 U
0.00026 U
0.00025 U
0.00071 U | 0.0010
0.0010
0.0010
0.0030 | 0.00025
0.00026
0.00025
0.00071 | mg/l
mg/l
mg/l
mg/l | | | | | | | | | | | CAS No. | Surrogate Recoveries | Run# 1 | Run# 2 | Limits | | | | CAS No. 1868-53-7 17060-07-0 2037-26-5 460-00-4 | Dibromofluoromethane 1,2-Dichloroethane-D4 Toluene-D8 4-Bromofluorobenzene | Run# 1 112% 106% 108% 101% | Run# 2 | Timits 79-122% 75-121% 87-119% 80-133% | | | U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound # **Report of Analysis** Client Sample ID: WWW11-AND-051112 Lab Sample ID: TC8202-1 Date Sampled: 05/11/12 Matrix: AQ - Ground Water Date Received: 05/12/12 Method: RSKSOP-147/175 Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|-----------|------------|------------------| | Run #1 | SS002593.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | Run #2 | | | | | | | | | CAS No. | Compound | Result | MQL | SDL | Units | Q | |----------|-----------|-----------|---------|---------|-------|---| | 74-82-8 | Methane | 0.00189 | 0.00050 | 0.00030 | mg/l | | | 74-85-1 | Ethene | 0.00050 U | 0.0010 | 0.00050 | mg/l | | | 74-84-0 | Ethane | 0.00050 U | 0.0010 | 0.00050 | mg/l | | | 74-98-6 | Propane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 75-28-5 | Isobutane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 106-97-8 | Butane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | U = Not detected SDL - Sample Detection Limit $MQL = \ Method \ Quantitation \ Limit$ E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound Misc. Forms Custody Documents and Other Forms Includes the following where applicable: - Chain of Custody - LRC Form | Account (MINES) | | | |-----------------------|--------------|---------------| | | | | | FIACC | graphigani | grimo, negov | | DESCRIPTION OF STREET | man a Second | Stored St. C. | | | | | CHAL | NU | F (| U | 51 | Uυ | Y | | | | | | | | | | | PA | GE | | UF | | |---|------------------|--|--|--------------|-----------------|----------|---------|-----------|-----------|----------|--------|--|------------|---------------|----------|---------|----------|---------------|-----------|-----------|---------------|-------------------|--------------|--------------------------------| | EACCUTEST | | | | | | | | | | | | | FED-E | X Tracking |) # | | | E | lottie On | der Contr | ol# | | | | | Laboratoriss | | | 10165 Har
TEL: 713 | | | | | | | | | | Accute | est Quote # | | | | | ccutest | Job# | | | | | | | | | I D.D. 7 to | | ccutest.c | | | | | | | | | | | | | | | | | 108 | <u> 200</u> | <u> </u> | | Client / Reporting Information | | 4.00 | Project | Informa | tion | | | | | | | | | | | Req | uest | ed A | nal | yse | s | | | Matrix Codes | | Company Name | Project Name: | | | | | | | | | | | | 1 | 1 | | | | | | | | | | | | EarthCon Consultants, Inc. | First Quarter | irst Quarterly Well Sampling, Parker County, Texas | | | | | | | | | | Butane, Ethane, Ethene, Isobutane, Methane, Propane by RSK-175 | | | | | | - | | | D | W - Drinking Wate | | | | Street Address | Street | | | | | | | | | | | | | eth | | | | | | | | | | W - Ground Wate | | 4800 Sugar Grove Blvd., Suite 390 | | | | Billing I | | on (if | differe | nt fron | n Repo | ort to) | | | | <u>6</u> | | | | 1 | | - 1 | | | S | WW - Water
W - Surface Wate | | City State Zip | City | | State | Compan | y Name | | | | | | | | | ta T | | | | ł | | | | | | SO - Soil
SL- Sludge | | Stafford TX 77477 | | | | Street Ac | | | | | | | | | 4 | ngo | | | | | - 1 | | | | | SED-Sediment | | Project Contact E-mail | Project # | | | Street Ad | ioress | | | | | | | | | s, | | | | | - 1 | - 1 | | | ١, | OI - Oil
LIQ - Other Liquid | | Gabriela Floreslovo | Client Purchase | | | City | | | | Sta | ite | | Z | in | - | ene . | | | | - 1 | 1 | - 1 | | | - 1 | AIR - Air | | Thorton | Client Purchase | Order# | | City | | | | Ole | | | _ | ,,, | | # 5 | | | | | 1 | | | | 1 | SOL - Other Solid
WP - Wipe | | 281-201-3513 Samiller(s) Name(s) Phone # | Project Manager | - | | Attention | , | | | | | | | | ┨ | S, S | | | | | 1 | | | | | FB-Field Blank | | Sampler(s) Name(s) Phone # Katheen Buxton 281240 | -CNs) | | | Attention | | | | | | | | | m | y Rar | | | | 1 | 1 | | | | - 1 | | | Transfer Doving Sol 240 | 300 | Coll- | ection | L | | Т | ; | Number | of prese | rved Bo | ottles | | 786 | E b | | | | | | | | | | | | | | | | | | T | F | 1 | j | <u> </u> | 1 8 | 5 2 . | 7 % | ane | | | 1 | | | | | | Г | | | Accutest Sample# 155 W Field ID / Point of Collection | Date | Time | Sampled By | Matrix | # of
bottles | 0 | ZANAOH | NO3 | NON | MEOH | TSP | ENCOR | BTEX 8260B | Pro Bet | | | | | 1 | | | | ١ | LAB USE ONLY | | | | 1 | | | | +++ | 2 N | II | 2 1 | , ~ | - 2 | - - | 4 | | - | | \vdash | | | | | | \dashv | | | 5 WWW 11-AND-05/112 | 051112 | 945 | 1CB | W | a | X | | | Ш | 11 | 4 | + | X | X | | L | - | | _ | | | | | | | | | | | | | | N | | | | | | | | | | | | V | | | | | | | | | | | | | П | | X | \Box | П | | | | | | | | | | | | | | | | | | | - | | | ++ | + | + | \forall | + | + | ++ | + | +- | | - | | - | - | - | | | \neg | | | | | | | <u> </u> | | \vdash | 4 | \vdash | \vdash | + | + | ++ | - | | - | ļ | | \rightarrow | | | $\overline{}$ | | | | | | | | | | | | | | | N | П | | | П | П | V | | | | | | | 1 | ı | . | | | | | | | / | | | | | ++ | + | H | H | + | | 4 + | + | _ | | | | | | | | 7 | | | | | \rightarrow | | | ļ | | ++ | + | \vdash | ₩ | + | + | N | - | + | - | | \vdash | | | | | - | \leftarrow | | | | | | | | | | \perp | | Ш | | | | 1 | | | | | | | | | | \perp | 1 | | | | X | | | | | | | <u> </u> | | Ħ | \top | \vdash | ff | +1 | | 11 | + | $\overline{}$ | | | | | | | | | | | | | | <u> </u> | | — | | ++ | + | \vdash | \vdash | + | + | ++ | + | + | - | - | | | - | | | - | \dashv | | | | | | | | | | | | Ш | Ш | | Ш | | | _ | П | | | | | | | | | - | | | | | | | | Turnaround Time (Business days) | | | | | | | Data D | Delivera | able In | forma | tion | | 1000 | | | | | Comm | nents / | Specia | l Instru | ctions | | | | X Standard | Approved By (Acc | utest PM); / Date: | | | Commer | | | | | | TRR | | | | l | | | | | | | | | | | 5 Day RUSH | | | | 1 | Commer | | | vel 2) | | _ | | Form | at | | ļ | | | | | | | | | | | 4 Day RUSH | | | | | FULT1 (| | | | | | Oth | er | | | | | | | | | | | | | | 3 Day RUSH | | | | | REDT1 (| 2 Day RUSH | | | | | Commer | | |
ercial "A | "=Re | entre (| 'aniv | | | | | | | | | | | | | | | 1 Day EMERGENCY Emergency & Rush T/A data available VIA Lablink | | | | | | | | | | | | Summa | v | | | | | | | | | | | | | Emergency & Rush I/A data available via Labilitik | | | | | | .0 | Comme | ercial "C | " = Re | sults + | QC (| & Surro | gate Sur | | | | | | | | | | | | | 121 | | mple Custody r | nust be docun | nented be | elow ead | ch tim | | | | | sess | ion, in | cluding | courie | r delive | ry. | may 1 | 7 | Receive | d Bur | | | | | | Relyduighed by Siminler: | 11/12 500 | Received By: | UL | . 1 | 1 | | | Relings | usned t | . (| 4 | V | | | | 5 | me -17 | no | 2 | | 9 | da | 0 | | | Polinguished by Sampler: Date Ti | 1 10+ | Received By: | 67 | H | | | | Relingu | ished F | 3v: | | * ' | | | | Date Ti | | | Receive | d By: | | | | | | Relinquished by Sampler: Date Ti | PE 1 1 1 1 1 20 | received by. | VIII. | 0/ | 1 | | | 1 | | | | | | | | 1 | | | | | | | | | TC8202: Chain of Custody Page 1 of 4 # Accutest Laboratories Sample Receipt Summary | Accutest Job Number: TC8202 | Client: EARTHCON CONSULT | ANTS Project: FIRST QUART | ERLY WELL SAMPLING | |---|--------------------------|---|---------------------------------------| | Date / Time Received: 5/12/2012 | Delivery Method: | FedEx Airbill #'s: 524976292500 | | | No. Coolers: 1 Theri | m ID: IRGUN5 | Temp Adjustment Factor: | -0.5 | | Cooler Temps (Initial/Adjusted): # | 1: (5.2/4.7) | | | | Cooler Security Y or N | | Sample Integrity - Documentation | Y or N | | 1. Odstody Oddis i roscht. | 3. COC Present: | Sample labels present on bottles: | | | 2. Custody Seals Intact: | 4. Smpl Dates/Time OK | Container labeling complete: | | | Cooler Temperature Y | or N | 3. Sample container label / COC agree: | ✓ | | 1. Temp criteria achieved: | | Sample Integrity - Condition | Y or N | | Cooler temp verification: Inf | fared Gun | Sample recvd within HT: | | | 3. Cooler media: | ce (Bag) | 2. All containers accounted for: | | | Quality Control Preservatio Y | or N N/A WTB STB | 3. Condition of sample: | Intact | | 1. Trip Blank present / cooler: | | Sample Integrity - Instructions | Y or N N/A | | 2. Trip Blank listed on COC: | | Analysis requested is clear: | | | 3. Samples preserved properly: | | 2. Bottles received for unspecified tests | | | 4. VOCs headspace free: | | 3. Sufficient volume recvd for analysis: | v | | | | 4. Compositing instructions clear: | | | | | 5. Filtering instructions clear: | | | Comments Trip blank reported in job Tr | C8203. | | | | | | | | | | | | | | | | | | | Accutest Laboratories
V:713.271.4700 | | 65 Harwin Drive
713.271.4770 | Houston, TX 77036
www/accutest.com | TC8202: Chain of Custody Page 2 of 4 Page 1 of 3 ### **Problem Resolution** Accutest Job Number: TC8202 CSR: Elessa Sommers Response Date: 5/15/2012 Response: Trip blank reported in job TC8203. 4 TC8202: Chain of Custody Page 3 of 4 Page 3 of 3 Job #: TC8202 Date / Time Received: 5/12/2012 Initials: ians Client: EARTHCON CONSULTANTS | Cooler# | Sample ID: | Vol | Bot # | Location | Pres | рН | Therm ID | Initial
Temp | Therm
CF | Corrected
Temp | |---------|--------------------------|------|--|----------|------|--|----------|-----------------|-------------|-------------------| | 1 | 1 TC8202-1 40ml 1 VR HCL | | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | | | | 1 | TC8202-1 | 40ml | 2 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8202-1 | 40ml | 3 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8202-1 | 40ml | 4 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8202-1 | 40ml | 5 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8202-1 | 40ml | 6 | VR | HCL | Note #1 - Preservative to be checked by analyst at | IRGUN5 | 5.2 | -0.5 | 4.7 | TC8202: Chain of Custody Page 4 of 4 #### **Laboratory Data Package Cover Page** Appendix A This signature page, the laboratory review checklist, and the following reportable data: Field chain-of-custody documentation; TC8202 This data package consists of **QA Manager** Name (Printed) Paul Canevaro Signature Paul K Canevaro | ₽ | R2 | Sample identification cross-re | ference; | |-------------|--------------|---------------------------------|---| | ₽ | R3 | Test reports (analytical data s | heets) for each environmental sample that includes: | | | | a) | Items consistent with NELAC 5.13 or ISO/IEC 17025 Section 5.10 | | | | b) | dilution factors, | | | | c) | preparation methods, | | | | d) | cleanup methods, and | | | | e) | if required for the project, tentatively identified compounds (TICs). | | | R4 | Surrogate recovery data inclu | ding: | | | | a) | Calculated recovery (%R), and | | | | b) | The laboratory's surrogate QC limits. | | | R5 | Test reports/summary forms f | or blank samples; | | | R6 | Test reports/summary forms f | or laboratory control samples (LCSs) including: | | | | a) | LCS spiking amounts, | | | | b) | Calculated %R for each analyte, and | | | | c) | The laboratory's LCS QC limits. | | ₽ | R7 | Test reports for project matrix | spike/matrix spike duplicates (MS/MSDs) including: | | | | a) | Samples associated with the MS/MSD clearly identified, | | | | b) | MS/MSD spiking amounts, | | | | c) | Concentration of each MS/MSD analyte measured in the parent and | | | | d) | Calculated %Rs and relative percent differences (RPDs), and | | | | e) | The laboratory's MS/MSD QC limits | | | R8 | Laboratory analytical duplicate | e (if applicable) recovery and precision: | | | | a) | The amount of analyte measured in the duplicate, | | | | b) | The calculated RPD, and | | | | c) | The laboratory's QC limits for analytical duplicates. | | ₽ | R9 | List of method quantitation lim | its (MQLs) and detectability check sample results for each analyte for each | | | R10 | Other problems or anomalies. | | | | | | | | The Exce | ption Repor | t for each "No" or "Not Reviewe | d (NR)" item in Laboratory Review Checklist and for each analyte, matrix, and | | method fo | or which the | laboratory does not hold NELA | C accreditation under the Texas Laboratory Accreditation Program. | | | | | | | Release | Statement: | I am responsible for the releas | e of this laboratory data package. This laboratory is NELAC accredited under the | | | | | ethods, analytes, and matrices reported in this data package except as noted in | | | | | eviewed by the laboratory and is complete and technically compliant with the | | | | | ed by the laboratory in the attached exception reports. By my signature below, I | | affirm to t | he best of m | y knowledge, all problems/anor | nalies, observed by the laboratory as having the potential to affect the quality of | | | | | Laboratory Review Checklist, and no information or data have been knowingly | | withheld. | | , | | | | | | | | Check, if | applicable | : This laboratory meets an exce | eption under 30 TAC&25.6 and was last inspection by | | [] | | [X] TCEQ or [] on | April 2011. Any findings affecting the data in this laboratory data package are | | | | | s herein. The official signing the cover page of the report in which these data are | | | | | ing this data package and is by signature affirming the above release statement | | | | | 5 , 5 | Official Title (printed) Laboratory Director 5/23/2012 | | L | ABORATORY REVIEW CHE | CKLIST: REPORTABLE | DAT | Ά | | | | | | | |------------|----------------|--|---|---------|----------------|-----------------|-----|------|--|--|--| | Laboratory | | | C Date: | | 3/20 | 12 | | | | | | | Project Na | me: | First Quarterly Well Sampling, Parker County, Texas Lab | poratory Project Number: | TC8202 | | | | | | | | | Reviewer | Name: | Elessa Sommers Pre | p Batch Number(s): | GSS | 131, | VK32 | :8 | | | | | | #1 | A ² | DESCRIPTION | , , , | YES | NO | NA ³ | NR⁴ | ER#5 | | | | | R1 | OI | CHAIN-OF-CUSTODY (C-O-C): | | | | | | | | | | | | | Did samples meet the laboratory's standa upon receipt? | ard conditions of sample acceptability | Х | | | | | | | | | | | Were all departures from standard conditi | X | | | | | | | | | | R2 | OI | Sample and quality control (QC) identif | fication | | | | | | | | | | | | Are all field sample ID numbers cross-refe | erenced to the laboratory ID numbers? | Х | | | | | | | | | | | Are all laboratory ID numbers cross-refere | enced to the corresponding QC data? | Х | | | | | | | | | R3 | OI | Test reports | | | | | | | | | | | | | Were samples prepared and analyzed with | thin holding times? | Х | | | П | | | | | | | | Other than those results <mql, all="" o="" standards?<="" td="" were=""><td></td><td>Х</td><td></td><td></td><td></td><td></td></mql,> | | Х | | | | | | | | | | | Were calculations checked by a peer or s | supervisor? | Х | | | | | | | | | | | Were all analyte identifications checked b | | Х | | | | | | | | | | | Were sample detection limits reported for | | Х | | | İ | | | | | | | | Were all results for soil and sediment san | | | П | Х | | | | | | | | | Were % moisture (or solids) reported for a | all soil and sediment samples? | | | Χ | | | | | | | | | Were bulk soils/solids samples for volatile | e analysis extracted with methanol per | | | Х | | | | | | | | | SW846 Method 5035? | | | | ^ | | | | | | | | | If
required for the project, are TIC's report | ed? | | | Χ | | | | | | | R4 | 0 | Surrogate recovery data | | | | | | | | | | | | | Were surrogates added prior to extraction | | X | | | | | | | | | | | Were surrogate percent recoveries in all s | · | X | Ш | | | | | | | | R5 | OI | Test reports/summary forms for blank | <u> </u> | | | | | | | | | | | | Were appropriate type(s) of blanks analyz | | X | | | | | | | | | | | Were blanks analyzed at the appropriate | | X | | | | | | | | | | | Were method blanks taken through the er | | l x | | | | | | | | | | | preparation and, if applicable, cleanup pro | ocedures? | | | | | | | | | | | | Were blank concentrations <mql?< td=""><td></td><td>X</td><td>Ш</td><td></td><td></td><td></td></mql?<> | | X | Ш | | | | | | | | R6 | OI | Laboratory control samples (LCS): | | | | | - | | | | | | | | Were all COCs included in the LCS? | and Continuous Law York Programmed | X | | | | | | | | | | | Was each LCS taken through the entire a cleanup steps? | | Х | | | | | | | | | | | Were LCSs analyzed at required frequen | | X | | | | | | | | | | | Were LCS (and LCSD, if applicable) %Rs | | X | | | | | | | | | | | Does the detectablility check sample data | | l x | | | | 2 | | | | | | | detect the COCs at the MDL used to calcu | ulate the SDLs? | _ | | | | | | | | | | | Was the LCSD RPD within QC limits? | alianta (MCD) data | | Щ | Χ | | | | | | | R7 | OI | Matrix spike (MS) and matrix spike dup | | | | | - | | | | | | | | Were the project/method specified analyte | | X | $\vdash\vdash$ | | | | | | | | | | Were MS/MSD analyzed at the appropria | | X | V | | | | | | | | | | Were MS (and MSD, if applicable) %Rs v | · · · · · · · · · · · · · · · · · · · | X | Х | | | 1 | | | | | R8 | | Were the MS/MSD RPDs within laborator | y QC illillis? | | | | | | | | | | R8 | OI | Analytical duplicate data | 1 16 | V | | - | - | | | | | | | | Were appropriate analytical duplicates an Were analytical duplicates analyzed at the | | X | H | | | | | | | | | | Were RPDs or relative standard deviation | | + | | | | | | | | | R9 | OI | | is within the laboratory QC limits? | X | ш | | | | | | | | | UI UI | Method quantitation limits (MQLs): Are the MQLs for each method analyte inc | cluded in the laboratory data nackage? | X | | | 1 | | | | | | | | Do the MQLs correspond to the concentra | | ^ | \vdash | | | | | | | | | | Are unadjusted MQLs and DCSs included | | +^ | Х | | | 3 | | | | | R10 | OI | Other problems/anomalies | a iii iilo laboratory data package! | | \Box | | | | | | | | 1110 | <u> </u> | Are all known problems/anomalies/specia | al conditions noted in this LRC and ER2 | Х | | | 1 | | | | | | | | Was applicable and available technology | | <u></u> | H | | - | | | | | | | | Is the laboratory NELAC-accredited under | | +~ | | | | | | | | | | | Program for the analytes, matrices, and m data package? | | X | | | | | | | | | Laboratory | Name: | Accutest Gulf Coast LRC Date: | | 5/2 | 3/20 | 12 | | | | |---|--|---|---------------|---------------|----------|---------------------|------|-----|--| | Project Name: | | First Quarterly Well Sampling, Pa Laboratory Project Number: | | | | 5/23/2012
TC8202 | | | | | Reviewer | | Elessa Sommers Prep Batch Number(s): | GSS131, VK328 | | | | | | | | #1 | A ² | DESCRIPTION | VEC | NO | NIA3 | ND ⁴ | ER# | | | |
S1 | OI | Initial calibration (ICAL) | | TES | NO | INA | INIX | ER# | | | 31 | 0 | Were response factors and/or relative response factors for each analyte with | thin OC | | | | | | | | | | limits? | IIIII QC | X | | | | | | | | | Were percent RSDs or correlation coefficient criteria met? | | X | | | | | | | | | Was the number of standards recommended in the method used for all and | alvtoc2 | X | | | | | | | | | Were all points generated between the lowest and highest standard used to | | | - | | | | | | | | calculate the curve? | • | X | | | | | | | | | Are ICAL data available for all instruments used? | X | | | | | | | | | Has the initial calibration curve been verified using an appropriate second source | | | | | | | | | | | | standard? | oouroc | X | | | | | | | S2 | OI | Initial and continuing calibration verification (ICCV AND CCV) and co | ntinuing | | | | | | | | | | Was the CCV analyzed at the method-required frequency? | | Х | | | | | | | | | Were percent differences for each analyte within the method-required QC | Х | | | | | | | | | | Was the ICAL curve verified for each analyte? | Х | | | | | | | | | | Was the absolute value of the analyte concentration in the inorganic CCB< | | T | Х | | | | | | S3 | 0 | Mass spectral tuning | | | | | | | | | | | Was the appropriate compound for the method used for tuning? | | Х | | | | | | | | | Were ion abundance data within the method-required QC limits? | | Х | | | | | | | S4 | S4 O Internal standards (IS) | | | | | | | | | | | | Were IS area counts and retention times within the method-required QC limits? | | | | | | | | | S5 | OI | Raw data (NELAC Section 5.5.10) | | | | | | | | | | | Were the raw data (for example, chromatograms, spectral data) reviewed by | y an | x | | | | | | | | | analyst? | | | | | | | | | | | Were data associated with manual integrations flagged on the raw data? | | Х | | | | | | | S6 | 0 | Dual column confirmation | | | | | | | | | | | Did dual column confirmation results meet the method-required QC? | | | | Х | | | | | S7 | 0 | Tentatively identified compounds (TICs): | | | | | | | | | | | If TICs were requested, were the mass spectra and TIC data subject to app | | | Χ | | | | | | S8 | <u> </u> | checks? Interference Check Sample (ICS) results | | | | | | | | | | - | Were percent recoveries within method QC limits? | | | _ | Х | | | | | S9 | | Serial dilutions, post digestion spikes, and method of standard additi | one | | | ^ | | | | | | <u> </u> | Were percent differences, recoveries, and the linearity within the QC limits | | _ | | | | | | | | | specified in the method? | | | | Χ | | | | | S10 | OI | Method detection limit (MDL) studies | | | | | | | | | | | Was a MDL study performed for each reported analyte? | | Х | | | | | | | | | Is the MDL either adjusted or supported by the analysis of DCSs? | | $\frac{x}{x}$ | \dashv | | | 2 | | | S11 | OI | Proficiency test reports | | | | | | | | | | | Was the laboratory's performance acceptable on the applicable proficiency | tests or | ,, I | | | | | | | | | evaluation studies? | | X | | | | | | | S12 | OI | Standards documentation | | | | | | | | | | | Are all standards used in the analyses NIST-traceable or obtained from oth | er | V | | | | | | | | | appropriate source? | | X | | | | | | | S13 | OI | Compound/analyte identification procedures | | | | | | | | | | | Are the procedures for compound/analyte identification documented? | | Х | | | | | | | S14 | OI | Demonstration of analyst competency (DOC) | | | | | | | | | | Was DOC conducted consistent with NELAC Chapter 5? | | | Х | | | | | | | | | Is documentation of the analyst's competency up-to-date and on file? | | Х | | | | | | | S15 | OI | Verification/validation documentation for methods (NELAC Chapter 5 | | | | | | | | | Are all the methods used to generate the data documentated, verified, and | | | | x | | | | | | | | | validated, where applicable? | | | | | | | | | S16 | OI | Laboratory standard operating procedures (SOPs) | | | | | | | | | | | Are laboratory SOPs current and on file for each method performed? | | Х | | | | | | | LABORATORY REVIEW CHECKLIST (continued): Exception Reports | | | | | | | | | | |--|---|---|---|------------------------|--|--|--|--|--| | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/23/2012 | | | | | | | Project Na | me: | First Quarterly Well Sampling, Pa | Laboratory Project Number: | TC8202 | | | | | | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): | GSS131, VK328 | | | | | | | ER# ¹ | Description | n | | | | | | | | | 1 | All anomal | es are discussed in the case narrative |). | | | | | | | | 2 | The Laboratory does not perform DCS analysis for Method RSKSOP-147/175. The compounds reported are not listed or do not have values in the Texas TRRP PCL tables. | | | | | | | | | | 3 | For reporting purposes, the method blank represents the unadjusted MQL. The DCS is on file in the laboratory and is not included in the laboratory data package. | | | | | | | | | | 4 | | ng purposes, the MQL is defined in the SDL is defined in the report as the MI | e report as the RL. The unadjusted MQL/RL is
DL. | reported in the method | ¹ER# = Exception Report identification number (an Exception Report should be completed for an item if "NR" or "No" is checked on # GC/MS Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries **Method:** SW846 8260B # **Method Blank Summary** Job Number: TC8202 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |----------|----------|----|----------|----|------------------|------------|------------------| | VK328-MB | K07127.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | | | | | | | | | The QC reported here applies to
the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |-----------|----------------|--------|-----|------|---------| | 71-43-2 | Benzene | ND | 1.0 | 0.25 | ug/l | | 100-41-4 | Ethylbenzene | ND | 1.0 | 0.25 | ug/l | | 108-88-3 | Toluene | ND | 1.0 | 0.26 | ug/l | | 1330-20-7 | Xylene (total) | ND | 3.0 | 0.71 | ug/l | | CAS No. | Surrogate Recoveries | | Limits | |------------|-----------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 113% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 107% | 75-121% | | 2037-26-5 | Toluene-D8 | 110% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 104% | 80-133% | **Method:** SW846 8260B # Blank Spike Summary Job Number: TC8202 Account: PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |----------|----------|----|----------|----|------------------|------------|------------------| | VK328-BS | K07125.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | | | | | | | | | ### The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |-----------|----------------|---------------|-------------|----------|--------| | 71-43-2 | Benzene | 25 | 23.9 | 96 | 76-118 | | 100-41-4 | Ethylbenzene | 25 | 25.1 | 100 | 75-112 | | 108-88-3 | Toluene | 25 | 24.8 | 99 | 77-114 | | 1330-20-7 | Xvlene (total) | 75 | 74.7 | 100 | 75-111 | | CAS No. | Surrogate Recoveries | BSP | Limits | |------------|-----------------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 108% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 103% | 75-121% | | 2037-26-5 | Toluene-D8 | 104% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 101% | 80-133% | **Method:** SW846 8260B # Matrix Spike/Matrix Spike Duplicate Summary Job Number: TC8202 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |-------------|----------|----|----------|----|-----------|------------|------------------| | TC8200-1MS | K07129.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | TC8200-1MSD | K07130.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | TC8200-1 | K07128.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8200-1
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | MSD
ug/l | MSD
% | RPD | Limits
Rec/RPD | |-----------|----------------|--------------------|---------------|------------|---------|-------------|----------|-----|-------------------| | 71-43-2 | Benzene | 1.0 U | 25 | 25.2 | 101 | 24.1 | 96 | 4 | 76-118/16 | | 100-41-4 | Ethylbenzene | 1.0 U | 25 | 26.3 | 105 | 25.3 | 101 | 4 | 75-112/12 | | 108-88-3 | Toluene | 1.0 U | 25 | 26.5 | 106 | 25.3 | 101 | 5 | 77-114/12 | | 1330-20-7 | Xylene (total) | 3.0 U | 75 | 78.7 | 105 | 76.1 | 101 | 3 | 75-111/12 | | CAS No. | Surrogate Recoveries | MS | MSD | TC8200-1 | Limits | |------------|-----------------------|------|------|----------|---------| | 1868-53-7 | Dibromofluoromethane | 115% | 112% | 113% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 107% | 106% | 104% | 75-121% | | 2037-26-5 | Toluene-D8 | 111% | 109% | 108% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 103% | 103% | 101% | 80-133% | # GC Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries Method: RSKSOP-147/175 # **Method Blank Summary** Job Number: TC8202 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
GSS131-MB | File ID
SS002579.D | DF
1 | Analyzed 05/21/12 | By
FI | Prep Date n/a | Prep Batch n/a | Analytical Batch
GSS131 | |---------------------|-----------------------|----------------|--------------------------|-----------------|---------------|-----------------------|----------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |----------|-----------|--------|------|------|---------| | 74-82-8 | Methane | ND | 0.50 | 0.30 | ug/l | | 74-85-1 | Ethene | ND | 1.0 | 0.50 | ug/l | | 74-84-0 | Ethane | ND | 1.0 | 0.50 | ug/l | | 74-98-6 | Propane | ND | 1.5 | 0.75 | ug/l | | 75-28-5 | Isobutane | ND | 1.5 | 0.75 | ug/l | | 106-97-8 | Butane | ND | 1.5 | 0.75 | ug/l | Method: RSKSOP-147/175 # Blank Spike Summary Job Number: TC8202 Account: PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
GSS131-BS | File ID
SS002580.D | DF
1 | Analyzed 05/21/12 | By
FI | Prep Date n/a | Prep Batch n/a | Analytical Batch
GSS131 | |---------------------|-----------------------|----------------|--------------------------|-----------------|----------------------|-----------------------|----------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |----------|-----------|---------------|-------------|----------|--------| | 74-82-8 | Methane | 21.5 | 24.2 | 113 | 70-130 | | 74-85-1 | Ethene | 57.4 | 64.7 | 113 | 70-130 | | 74-84-0 | Ethane | 43.3 | 46.9 | 108 | 70-130 | | 74-98-6 | Propane | 60.6 | 60.3 | 100 | 70-130 | | 75-28-5 | Isobutane | 72.5 | 70.9 | 98 | 70-130 | | 106-97-8 | Butane | 76.6 | 71.2 | 93 | 70-130 | Method: RSKSOP-147/175 # **Matrix Spike Summary** Job Number: TC8202 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |------------|------------|----|----------|----|-----------|------------|------------------| | TC8200-1MS | SS002587.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | TC8200-1 | SS002585.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | TC8200-1 | SS002586.D | 5 | 05/21/12 | FI | n/a | n/a | GSS131 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8200-1
ug/l (| Spike
ug/l | MS
ug/l | MS
% | Limits | |----------|-----------|--------------------|---------------|------------|---------|--------| | 74-82-8 | Methane | 491 ^b | 21.5 | 661 | 787* a | 60-140 | | 74-85-1 | Ethene | 1.0 U | 57.4 | 52.6 | 92 | 60-140 | | 74-84-0 | Ethane | 20.4 | 43.3 | 71.6 | 118 | 60-140 | | 74-98-6 | Propane | 1.5 U | 60.6 | 58.2 | 96 | 60-140 | | 75-28-5 | Isobutane | 1.5 U | 72.5 | 66.0 | 91 | 60-140 | | 106-97-8 | Butane | 1.5 U | 76.6 | 64.8 | 85 | 60-140 | ⁽a) Outside control limits due to high level in sample relative to spike amount. ⁽b) Result is from Run #2. Method: RSKSOP-147/175 # **Duplicate Summary Job Number:** TC8202 PESTXST EarthCon Consultants Account: First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |-------------|------------|----|----------|----|-----------|------------|------------------| | TC8201-1DUP | SS002592.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | TC8201-1 | SS002591.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | | | | | | | | | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8201-1
ug/l Q | DUP
ug/l Q | RPD | Limits | |----------|-----------|--------------------|---------------|-----|--------| | 74-82-8 | Methane | 5.16 | 5.50 | 6 | 30 | | 74-85-1 | Ethene | 1.0 U | ND | nc | 30 | | 74-84-0 | Ethane | 1.0 U | ND | nc | 30 | | 74-98-6 | Propane | 1.5 U | ND | nc | 30 | | 75-28-5 | Isobutane | 1.5 U | ND | nc | 30 | | 106-97-8 | Butane | 1.5 U | ND | nc | 30 | 05/18/12 # Technical Report for ### EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas First Quarterly Well Sampling, Parker County, Texas Accutest Job Number: TC8203 Sampling Date: 05/11/12 ## Report to: EarthCon Consultants 4800 Sugar Grove Suite 420 Stafford, TX 77477 gfloreslovo@earthcon.com; djackson@jacksonsjoberg.com; mcpatton@rangeresources.com; escott@earthcon.com; ATTN: Gabriela Floreslovo Total number of pages in report: 19 Test results contained within this data package meet the requirements of the National Environmental Laboratory Accreditation Conference and/or state specific certification programs as applicable. Paul Canevaro Laboratory Director Paul K Carrevaro Client Service contact: Elessa Sommers 713-271-4700 Certifications: TX (T104704220-12-7) AR (11-028-0) AZ (AZ0769) FL (E87628) KS (E-10366) LA (85695/04004) OK (211-035) This report shall not be reproduced, except in its entirety, without the written approval of Accutest Laboratories. Test results relate only to samples analyzed. # **Sections:** # **Table of Contents** -1- | Section 1: Sample Summary | 3 | |--|-----------| | Section 2: Case Narrative/Conformance Summary | | | Section 3: Sample Results | 5 | | 3.1: TC8203-1: TRIPBLANK-051112 | 6 | | Section 4: Misc. Forms | 7 | | 4.1: Chain of Custody | 8 | | 4.2: LRC Form | 12 | | Section 5: GC/MS Volatiles - QC Data Summaries | 16 | | 5.1: Method Blank Summary | 17 | | 5.2: Blank Spike Summary | 18 | | 5.3: Matrix Spike/Matrix Spike Duplicate Summary | 19 | # **Sample Summary** EarthCon Consultants TC8203 Job No: First Quarterly Well Sampling, Parker County, Texas Project No: First Quarterly Well Sampling, Parker County, Texas | Sample Collected | | | Matri | ix | Client | | |------------------|----------|---------|----------|------|------------------|------------------| | Number | Date | Time By | Received | Code | Type | Sample ID | | TC8203-1 | 05/11/12 | 09:45 |
05/12/12 | AQ | Trip Blank Water | TRIPBLANK-051112 | #### SAMPLE DELIVERY GROUP CASE NARRATIVE Client: EarthCon Consultants Job No TC8203 Site: First Quarterly Well Sampling, Parker County, Texas Report Date 5/18/2012 3:01:19 PM 1 Trip Blank was received intact at Accutest on 05/12/2012 and properly preserved in 1 cooler at 4.7 Deg C. The sample received an Accutest job number of TC8203. A listing of the Laboratory Sample ID, Client Sample ID and date of collection are presented in the Results Summary Section of this report. Except as noted below, all method specified calibrations and quality control performance criteria were met for this job. For more information, please refer to QC summary pages. ### Volatiles by GCMS By Method SW846 8260B Matrix AQ Batch ID: VK328 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8200-1MS, TC8200-1MSD were used as the QC samples indicated. Accutest Laboratories Gulf Coast (ALGC) certifies that this report meets the project requirements for analytical data produced for the samples as received at ALGC and as stated on the COC. ALGC certifies that the data meets the Data QualityObjectives for precision, accuracy and completeness as specified in the ALGC Quality Manual except as noted above. This report is to be used in its entirety. ALGC is not responsible for any assumptions of data quality if partial data packages are used Friday, May 18, 2012 Page 1 of 1 | Sample Results | | |--------------------|--| | Report of Analysis | | # **Report of Analysis** Client Sample ID: TRIPBLANK-051112 Lab Sample ID: TC8203-1 Date Sampled: 05/11/12 Matrix: AQ - Trip Blank Water Date Received: 05/12/12 Method: SW846 8260B Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | $\mathbf{B}\mathbf{y}$ | Prep Date | Prep Batch | Analytical Batch | |--------|----------|----|----------|------------------------|------------------|-------------------|-------------------------| | Run #1 | K07135.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | Run #2 | | | | | | | | Purge Volume Run #1 5.0 ml Run #2 ### **Purgeable Aromatics** | CAS No. | Compound | Result | MQL | SDL | Units | Q | |--|---|--|--------------------------------------|--|------------------------------|---| | 71-43-2
108-88-3
100-41-4
1330-20-7 | Benzene
Toluene
Ethylbenzene
Xylene (total) | 0.00025 U
0.00026 U
0.00025 U
0.00071 U | 0.0010
0.0010
0.0010
0.0030 | 0.00025
0.00026
0.00025
0.00071 | mg/l
mg/l
mg/l
mg/l | | | CAS No. | Surrogate Recoveries | Run# 1 | Run# 2 | Limits | | | | 1868-53-7
17060-07-0
2037-26-5
460-00-4 | Dibromofluoromethane
1,2-Dichloroethane-D4
Toluene-D8
4-Bromofluorobenzene | 114%
107%
110%
104% | | 79-122%
75-121%
87-119%
80-133% | | | U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound Misc. Forms Custody Documents and Other Forms Includes the following where applicable: - Chain of Custody - LRC Form PAGE ___ OF ___ | 693 | Print. | | | | | |----------|--------|----------|--------|------------------|-----| | ROSSOSS. | | | | | | | | | 8.8000 B | Saderi | Secretary Second | mg- | | Sec. 28 | | | | | | # CHAIN OF CUSTODY | Labaratories | | 10165 Harwin Dr. Ste 150 Houston, TX 77036 | | | | | | | | | FED-E | FED-EX Tracking # | | | | Bottle Order Control # | | | | | | | | | | |---|-------------------|--|-----------------|-----------|--------------|----------|----------|-----------|----------|---------|----------|-------------------|-----------------------|------------|--|------------------------|----------|--|--|--------------|--------------|--|----------|----------|--| | rapera, orres | | TEL. 713-271-4700 FAX: 713-271-4770 www.accutest.com | | | | | Accute | est Quote | Ħ | | | | Accutest Job # TC8203 | | | | | , | | | | | | | | | Client / Reporting Information | | Project Information | | | | | | Requested | | | | | | | | | | Matrix Codes | | | | | | | | | Company Name | Project Name: | | | | | | | | | | | | | | | T | T | | T | T | T | T | | | | | EarthCon Consultants, Inc. | First Quarter | rly Well Sampi | lina Parker (| County ' | Tovae | | | | | | | | | | ne, | | | | | | | | | 1 1 | | | Street Address | Street | ny wen samp | illig, raikei C | Journey, | IGAGS | | | | | | | | | | Ethane, Ethene, Isobutane, Methane, by RSK-175 | | | | 1 | | 1 | | | , , | DW - Drinking Wate
GW - Ground Wate | | 4800 Sugar Grove Blvd., Suite 390 | | | | Billing | Informati | ion (| if diffe | erent | from I | Reno | rt to) | | | 7 | ž | | 1 | | | | | | | , 1 | WW - Water | | City State Zip | City | *************************************** | State | Compan | | | | | | · · · | | | | 1 | le, | | | | 1 | | | | | , 1 | SW - Surface Wate
SO - Soil | | Stafford TX 77477 | | | | | | | | | | | | | | | l g | 1 | | 1 | 1 | | 1 | | | | SL- Sludge | | Project Contact E-mail | Project # | | | Street A | ddress | | | | | | | | | 1 | sok | 1 | | | 1 | | 1 | | | . 1 | SED-Sediment
OI - Oil | | Gabriela Floreslovo | | | | | | | | | | | | | | 1 | je, | 1 | | 1 | 1 | | 1 | | | | LIQ - Other Liquid | | Phone # Fax # | Client Purchase | Order# | | City | | | | | State | | | Zi | р | 1 | her 25 | | 1 | | | | | | | . 1 | AIR - Air
SOL - Other Solid | | 281-201-3513 | | | | | | | | | | | | | | | <u> </u> | | 1 | 1 | | l | | | | . | WP - Wipe | | Sampler(s) Name(s) Phone # | Project Manager | r | | Attentior | r: | | | | | | | | | l | ane | | | 1 | | | | 1 | | . | FB-Field Blank | | Kathleen Buxton 281210-500 | 0 | | | <u></u> | | _ | | | | | | | | 1 8 | 돌 | | | | | | | | | . | l | | N I | | T | lection | T | Ι | + | 1 | Nun | nber of | preser | T T | tties | lω | 18 | ne, | | | | l | 1 | | | | . | | | Accutest | | | | | # of | | H 등 | 8 8 | SO P | Wate | P | - SH | ENCOR | BTEX 8260B | Butane, E | 1 | | | | | l | | | . 1 | İ | | Field ID / Point of Collection | Date | Time | Sampled By | Matrix | bottles | ž | Z F | 5 £ | F : | ā | × | TSP
Nah | m 5 | m | 100 a | 1 | | | L | | | | | | LAB USE ONLY | | Tripblank-05/11/2 | 051112 | 945 | İ | 3 | 3 | X | | | | | | | | X | | | | | l | | | | | | i | | | | | | | | П | | T | П | T | П | T | T | T | | T | | | | | | 1 | | \neg | | | | | † | + | + | | + | + | + | H | + | + | + | ++ | + | + | + | - | + | ┼ | +- | ┼ | + | \vdash | \dashv | | | | | ļ | | - | | Н | + | + | \sqcup | + | \vdash | 4 | \vdash | ļ | <u> </u> | ļ | ļ | _ | ļ | | <u> </u> | | \perp | | | | | | | | | | | | | Ш | | | | | | | 1 | | | | | | | | l | | | | | | | | | | | T | П | T | П | | П | 1 | 1 | T | 1 | | Ī | | | | | | | | | | <u> </u> | | | | H | + | + | + | + | + | + | ++ | \vdash | +- | + | +- | ┼ | ┼ | + | ╁ | + | \vdash | -+ | | | ļ | | | | | | + | + | + | \vdash | + | + | + | \vdash | ↓ | ↓ | ↓ | ــــ | <u> </u> | <u> </u> | ↓ | ↓ | | \sqcup | | | | | | L | | L | | Ш | | | | \perp | | | | | | | | | | | | | | - 1 | | | | 1 | | | | | | | | | | | | П | | | T | | | | | | | | | | | | | | | † | | H | + | + | \vdash | + | H | + | $^{++}$ | + | + | +- | + | | | + | | + | \vdash | - | | | | - | <u> </u> | | | ļ | \vdash | + | + | H | +- | ++ | + | +- | ↓ | ┼ | - | ┼ | ļ | - | ↓ | ├ | | \vdash | _ | | | | | | | | | Ш | \perp | \perp | Ш | | Ш | 11 | \Box | \top | 1 | \vdash | T | T | + | tt | † | 1 | 1 | - | | | + | | | \vdash | - | | | Turnaround Time (Business days) | | L | | | | L | Data | Dalis | /erable | a Info | rmati | ion | | 1 | | | | | Con | | (5000 | ial Instru | L | | | | X Standard | Approved By (Accu | utest PMi: / Date: | | | Commerc | | | | | | X) | | | 2222 | | T | | | Con | ments / | Spec | al IIIsuu | Juons | | | | 5 Day RUSH | | | | - | Commerc | | | | | | | | Forma | t | | l | | | | | | | | | | | 4 Day RUSH | | | | | FULT1 (| Leve | 13+4 |) | | | Ħ | Othe | r | | | | | | | | | | | | | | 3 Day RUSH | | | | | REDT1 (| Leve | 1 3+4 |) | | | | | | | | | | | | | | | | | | | 2 Day RUSH | | | | | Commerc | cial " | C" | 1 Day EMERGENCY | | | | 1 | | | | | ii "A" = | | | - | | | | - | | | | | | | | | | | Emergency & Rush T/A data available VIA Lablink | | | | | | | | | | | | | ummary
Surroga | | man/ | | | | | | | | | | | | 8 | Sar | mple Custody n | nust be docum | ented be | low eac | | | | | | | | | | | deliv | ery. | | | | | | | | | | Pedinguisher Date Time: | 12 500 | Received By: | St | | ^ | | | Reli
2 | nquish | ed By | 71 | 1 | | | | | Date Ii | me://- | 12
7:an | Receive
2 | ed By: | P | 9d | EN | , | | Relinquished by Sampler: Date Tirpe: | 4/2/030 | Received By: | 2 lel | J | 1 | | | Reli | nquish | ed By | : | 1 | | | | | Date Ti | | | Receive
4 | d By: | , . | | | | | Relinquished by: Date Time: | • | Received By: | | * | | | | Cus | tody S | al# | | | | Intact | | Preser | ved wher | e applica | ible | | | On Ice | | Cooler 1 | Тепр. | TC8203: Chain of Custody Page 1 of 4 # **Accutest
Laboratories Sample Receipt Summary** | Accutest Job Number: | TC8203 | Client: EARTHO | CON CONSULT | ANTS | Project: FIRST QUART | ERLY WELL | SAMPLI | NG | |---|--------------------|-------------------------|-------------------|---------------------------------|------------------------------------|---|----------|-------------------------------------| | Date / Time Received: | 5/12/2012 | Delivery | Method: | FedEx | Airbill #'s: 524976292500 | | | | | No. Coolers: | Therm ID: | IRGUN5 | | | Temp Adjustment Factor: | -0.5 | | | | Cooler Temps (Initial/Ac | ljusted): #1: (5.2 | 2/4.7) | | | | | | | | | | | V an N | I Camula Into | grity - Documentation | Υo | r N | | | Cooler Security | Y or N | 3, COC Present: | Y or N | | | <u>, , , , , , , , , , , , , , , , , , , </u> | | | | Custody Seals Present: | | Smpl Dates/Time O | | 1 ' | pels present on bottles: | | | | | 2. Custody Seals Intact: | ✓ 4 | . Simpi Dates/Time O | | 1 | abeling complete: | ✓ | | | | Cooler Temperature | Y or N | <u>1</u> | | 3. Sample co | ntainer label / COC agree: | ✓ | | | | Temp criteria achieved: | V | | | Sample Inte | egrity - Condition | <u> Y o</u> | r N | | | 2. Cooler temp verification: | Infared C | Gun | | 1. Sample re | evd within HT: | ✓ | | | | 3. Cooler media: | Ice (Ba | g) | | 1 | ers accounted for: | ✓ | | | | Quality Control Preserv | atio Y or | N N/A | WTB STB | 3. Condition | of sample: | Int | act | | | 1. Trip Blank present / coo | | | | Sample Inte | egrity - Instructions | <u>Y 0</u> | r N | N/A | | 2. Trip Blank listed on COC | c: 🗹 🛚 | | | 1. Analysis r | equested is clear: | ~ | | | | 3. Samples preserved prop | erly: | | | 2. Bottles re | ceived for unspecified tests | | ✓ | | | 4. VOCs headspace free: | V | _ | | 3. Sufficient | volume recvd for analysis: | ~ | | | | , | | - | | 4. Composit | ing instructions clear: | | | ✓ | | | | | | 5. Filtering in | nstructions clear: | | | ✓ | | Comments Triphlank 05 | 1112 Date: 05/11/1 | 12 Time: 09:45 listed | on chain-of-custo | dv: 3 vials for Trip F | Blank have Date: 05/04/12, Time: 1 | 6:30, 2 vials. | | | | Confinents Tripbiank - 00 | 1112, Date. 00/11/ | 12, 11116: 00:40 113104 | on onder or odoro | ay, o tiale let tilp - | , | · | Accutest Laboratories
V:713.271.4700 | | | | 65 Harwin Drive
713.271.4770 | | | | louston, TX 7703
ww/accutest.com | TC8203: Chain of Custody Page 2 of 4 Page 1 of 3 ### **Problem Resolution** Accutest Job Number: TC8203 5/15/2012 Response Date: CSR: Elessa Sommers **Response:** Chain-of-custody lists the date of the sampling event for the samples associated with the trip blank. The date on the labels on the trip blank is its preparation date. TC8203: Chain of Custody Page 3 of 4 # Sample Receipt Log Page 3 of 3 Job #: TC8203 Date / Time Received: 5/12/2012 Initials: IANS Client: EARTHCON CONSULTANTS | Cooler# | Sample ID: | Vol | Bot # | Location | Pres | рН | Therm ID | Initial
Temp | Therm
CF | Corrected
Temp | |---------|------------|------|-------|----------|------|--|----------|-----------------|-------------|-------------------| | 1 | TC8203-1 | 40ml | 1 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 5.2 | -0.5 | 4.7 | | 1 | TC8203-1 | 40ml | 2 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument | IRGUN5 | 5.2 | -0.5 | 4.7 | TC8203: Chain of Custody Page 4 of 4 #### **Appendix A Laboratory Data Package Cover Page** This signature page, the laboratory review checklist, and the following reportable data: Field chain-of-custody documentation; TC8203 This data package consists of [] **QA Manager** Name (Printed) Paul Canevaro Signature Paul K Canevaro | | R2 | Sample identification cross-reference | e; | |--------------|--------------|---|--| | | R3 | Test reports (analytical data sheets) | for each environmental sample that includes: | | | | a) | Items consistent with NELAC 5.13 or ISO/IEC 17025 Section 5.10 | | | | b) | dilution factors, | | | | c) | preparation methods, | | | | d) | cleanup methods, and | | | | e) | if required for the project, tentatively identified compounds (TICs). | | į. | R4 | Surrogate recovery data including: | | | • | | a) | Calculated recovery (%R), and | | | | b) | The laboratory's surrogate QC limits. | | į. | R5 | Test reports/summary forms for blar | ık samples; | | | R6 | Test reports/summary forms for labor | oratory control samples (LCSs) including: | | • | | a) , | LCS spiking amounts, | | | | b) | Calculated %R for each analyte, and | | | | c) | The laboratory's LCS QC limits. | | į. | R7 | • | matrix spike duplicates (MS/MSDs) including: | | | | a) | Samples associated with the MS/MSD clearly identified, | | | | b) | MS/MSD spiking amounts, | | | | c) | Concentration of each MS/MSD analyte measured in the parent and | | | | d) | Calculated %Rs and relative percent differences (RPDs), and | | | | e) | The laboratory's MS/MSD QC limits | | D. | R8 | Laboratory analytical duplicate (if ap | plicable) recovery and precision: | | | | a) | The amount of analyte measured in the duplicate, | | | | b) | The calculated RPD, and | | | | c) | The laboratory's QC limits for analytical duplicates. | | į. | R9 | List of method quantitation limits (M | QLs) and detectability check sample results for each analyte for each | | | R10 | Other problems or anomalies. | , | | | | | | | The Exce | ption Report | t for each "No" or "Not Reviewed (NR) | " item in Laboratory Review Checklist and for each analyte, matrix, and | | method fo | r which the | laboratory does not hold NELAC accr | editation under the Texas Laboratory Accreditation Program. | | | | • | , , | | Release S | Statement: | Lam responsible for the release of th | is laboratory data package. This laboratory is NELAC accredited under the | | | | • | s, analytes, and matrices reported in this data package except as noted in | | | | | d by the laboratory and is complete and technically compliant with the | | | | | the laboratory in the attached exception reports. By my signature below, I | | | | | observed by the laboratory as having the potential to affect the quality of | | | | | ratory Review Checklist, and no information or data have been knowingly | | withheld. | iavo boom io | definited by the laboratory in the Labo | rationy review emediate, and no information of data have been knowingly | | with inicia. | | | | | | | | | | Check, if | applicable | : This laboratory meets an exception | under 30 TAC&25.6 and was last inspection by | | Check, if | applicable | , | · · · · | | | applicable | [X]TCEQ or [] on April 2 | under 30 TAC&25.6 and was last inspection by 2011. Any findings affecting the data in this laboratory data package are in. The official signing the cover page of the report in which these data are | Official Title (printed) Laboratory Director 5/18/2012 | Laboratory | | ABORATORY REVIEW CHE Accutest Gulf Coast | C Date: | | 8/20 | 12 | | | | | | |----------------|--|--|---|-------|-------|-----|------------|---|--|--|--| | Laboratory | rivanie. | Accutest Guil Godst LRC | o Date. | 3/1 | J120 | 14 | | | | | | | | | First Quarterly Well Sampling, | | | | | | | | | | | Project Na | me: | | ooratory Project Number: | TC | 8203 | 3 | | | | | | | Reviewer | Name: | Elessa Sommers Pre | p Batch Number(s): | VK328 | | | | | | | | | # ¹ | A ² | DESCRIPTION | | YES | NR⁴ E | ER# | | | | | | | R1 | OI | CHAIN-OF-CUSTODY (C-O-C): | | | | | | | | | | | | | Did samples meet the laboratory's standa | l x | | | | | | | | | | | | upon receipt? | | | | | | | | | | | | L | Were all departures from standard conditi | | X | | | | _ | | | | | R2 | OI | Sample and quality control (QC) identif | | | | | | | | | | | | | Are all field sample ID numbers cross-refe | · · · · · · · · · · · · · · · · · · · | Х | | | | | | | | | | | Are all laboratory ID numbers cross-refere | enced to the corresponding QC data? | Х | | | | | | | | | R3 | OI | Test reports | | | | | | | | | | | | | Were samples prepared and analyzed wit | | X | | | | | | | | | | | Other than those results <mql, all="" of<="" td="" were=""><td>other raw values bracketed by calibration</td><td>l x</td><td></td><td></td><td></td><td></td></mql,> | other raw values bracketed by calibration | l x | | | | | | | | | | | standards? | | | | | | | | | | | | | Were calculations checked by a peer or s | • | X | | | $-\!\!\!+$ | | | | | | | | Were all analyte identifications checked b | | X | | | | | | | | | | | Were sample detection limits reported for | X | | | | | | | | | | | | Were all results for soil and sediment sam | - | | X | | | | | | | | | | Were % moisture (or solids) reported for a Were bulk soils/solids samples for volatile | - | | Х | -+ | | | | | | | | | SW846 Method 5035? | 1 | | Х | | | | | | | | | | If required for the project, are TIC's reporte | 1 | | Х | | | | | | | | R4 | 0 | Surrogate recovery data | | | ^ | | | | | | | | | ├ | Were surrogates added prior to extraction | 12 | Х | | | Т | | | | | | | | Were surrogate percent recoveries in all s | | X | | | | | | | | | R5 | OI | Test reports/summary forms for blank | | , , , | | | | | | |
 | | 1 | Were appropriate type(s) of blanks analyz | | Х | l | | Т | _ | | | | | | | Were blanks analyzed at the appropriate | | Х | | | | | | | | | | | Were method blanks taken through the er | | \ \ \ | | | | _ | | | | | | | preparation and, if applicable, cleanup pro | ocedures? | X | | | | | | | | | | | Were blank concentrations <mql?< td=""><td>Х</td><td></td><td></td><td></td><td></td></mql?<> | Х | | | | | | | | | | R6 | OI | Laboratory control samples (LCS): | | | | | | | | | | | | | Were all COCs included in the LCS? | | Х | | | | | | | | | | | Was each LCS taken through the entire a | analytical procedure, including prep and | X | | | | | | | | | | | cleanup steps? | | | | | | | | | | | | | Were LCSs analyzed at required frequency | • | X | | | | | | | | | | | Were LCS (and LCSD, if applicable) %Rs | | X | | | | | | | | | | | Does the detectablility check sample data | | l x | | | | | | | | | | | detect the COCs at the MDL used to calcu | ulate the SDLs? | | | | | | | | | | | | Was the LCSD RPD within QC limits? | | | | Х | | | | | | | R7 | OI | Matrix spike (MS) and matrix spike dup | | | | | | | | | | | | | Were the project/method specified analyte | | X | | | | | | | | | | | Were MS/MSD analyzed at the appropriate Were MS (and MSD, if applicable) %Rs w | | X | | | | | | | | | | | Were the MS/MSD RPDs within laborator | · | X | | | | | | | | | R8 | OI | Analytical duplicate data | y QC mino: | 1 | | | | | | | | | Κŏ | UI | Were appropriate analytical duplicates an | palyzed for each matrix? | | | γI | - | | | | | | | | Were analytical duplicates an Were analytical duplicates and were analytical duplicates analyzed at the | | + | | X | -+ | | | | | | | | Were RPDs or relative standard deviation | | - | | | -+ | | | | | | R9 | OI | Method quantitation limits (MQLs): | is within the laboratory QC IIIIIIts! | | | Х | | | | | | | 113 | 0 | Are the MQLs for each method analyte inc | cluded in the laboratory data package? | Х | | | T | | | | | | | | Do the MQLs correspond to the concentra | | T X | | | -+ | | | | | | | | Are unadjusted MQLs and DCSs included | | +^ | Х | | -+ | 1 | | | | | R10 | OI | Other problems/anomalies | = ideo.dio. j data puonago. | | | | | ÷ | | | | | | | Are all known problems/anomalies/specia | al conditions noted in this LRC and FR? | Х | | | T | | | | | | | | Was applicable and available technology | | T X | | | - | _ | | | | | - | | Is the laboratory NELAC-accredited under | | † ^` | | | - | _ | | | | | | | Program for the analytes, matrices, and m | | X | | | | | | | | | | 1 | data package? | | 1 ^ | | | - 1 | | | | | | Laboratory | Momo: | Accutest Gulf Coast LRC Date: | 5/4 | 8/20 | 112 | | | |--|--|---|------------------|------|-----|----------|----------| | | | | _ | | | | | | Project Na | | First Quarterly Well Sampling, Pa Laboratory Project Number: | | 820 | 3 | | | | | Name: | Elessa Sommers Prep Batch Number(s): | VK32 | _ | 13 | 14 | U==5 | | #1 | A ² | DESCRIPTION | YES | NO | NA | NR" | ER# | | S1 | OI | Initial calibration (ICAL) | | | | | | | | | Were response factors and/or relative response factors for each analyte within QC | l x l | | | | | | | | limits? | | | | | | | | | Were percent RSDs or correlation coefficient criteria met? | Х | | | | | | | | Was the number of standards recommended in the method used for all analytes? | X | | | | | | | | Were all points generated between the lowest and highest standard used to | Х | | | | | | | | calculate the curve? | ^ | | | | | | | | Are ICAL data available for all instruments used? | Х | | | | | | | | Has the initial calibration curve been verified using an appropriate second source | | | | | | | | | standard? | X | | | | | | S2 | OI | Initial and continuing calibration verification (ICCV AND CCV) and continuing | | | | | | | | | Was the CCV analyzed at the method-required frequency? | Х | | | П | Ι | | | | Were percent differences for each analyte within the method-required QC limits? | X | | | | | | | | Was the ICAL curve verified for each analyte? | X | | | | † | | | | Was the absolute value of the analyte concentration in the inorganic CCB <mdl?< td=""><td>+^-</td><td></td><td>Х</td><td><u> </u></td><td>l</td></mdl?<> | +^- | | Х | <u> </u> | l | | S3 | 0 | Mass spectral tuning | | | _^ | | | | | | Was the appropriate compound for the method used for tuning? | Х | | 1 | 1 | | | | | Were ion abundance data within the method-required QC limits? | X | | | - | | | | _ | ' | | | | | _ | | S4 | 0 | Internal standards (IS) | - V | | ı | _ | | | | | Were IS area counts and retention times within the method-required QC limits? | Х | | | | | | S5 | OI | Raw data (NELAC Section 5.5.10) | | | | _ | _ | | | | Were the raw data (for example, chromatograms, spectral data) reviewed by an | | | | | | | | | analyst? | L | | | _ | | | | | Were data associated with manual integrations flagged on the raw data? | Х | | | | | | S6 | 0 | Dual column confirmation | | | | | | | | | | | | | | | | | | Did dual column confirmation results meet the method-required QC? | | | Х | | | | S 7 | 0 | Tentatively identified compounds (TICs): | | | X | | | | S 7 | 0 | Tentatively identified compounds (TICs): If TICs were requested, were the mass spectra and TIC data subject to appropriate | | | | | | | | | Tentatively identified compounds (TICs): If TICs were requested, were the mass spectra and TIC data subject to appropriate checks? | | | X | | | | S7
S8 | 0 | Tentatively identified compounds (TICs): If TICs were requested, were the mass spectra and TIC data subject to appropriate checks? Interference Check Sample (ICS) results | | | Х | | | | S8 | I | Tentatively identified compounds (TICs): If TICs were requested, were the mass spectra and TIC data subject to appropriate checks? Interference Check Sample (ICS) results Were percent recoveries within method QC limits? | | | | | | | | | Tentatively identified compounds (TICs): If TICs were requested, were the mass spectra and TIC data subject to appropriate checks? Interference Check Sample (ICS) results Were percent recoveries within method QC limits? Serial dilutions, post digestion spikes, and method of standard additions | | | Х | | | | S8 | I | Tentatively identified compounds (TICs): If TICs were requested, were the mass spectra and TIC data subject to appropriate checks? Interference Check Sample (ICS) results Were percent recoveries within method QC limits? Serial dilutions, post digestion spikes, and method of standard additions Were percent differences, recoveries, and the linearity within the QC limits | | | X | | | | S8
S9 | I | Tentatively identified compounds (TICs): If TICs were requested, were the mass spectra and TIC data subject to appropriate checks? Interference Check Sample (ICS) results Were percent recoveries within method QC limits? Serial dilutions, post digestion spikes, and method of standard additions Were percent differences, recoveries, and the linearity within the QC limits specified in the method? | | | Х | | | | S8 | I | Tentatively identified compounds (TICs): If TICs were requested, were the mass spectra and TIC data subject to appropriate checks? Interference Check Sample (ICS) results Were percent recoveries within method QC limits? Serial dilutions, post digestion spikes, and method of standard additions Were percent differences, recoveries, and the linearity within the QC limits specified in the method? Method detection limit (MDL) studies | | | X | | | | S8
S9 | I | Tentatively identified compounds (TICs): If TICs were requested, were the mass spectra and TIC data subject to appropriate checks? Interference Check Sample (ICS) results Were percent recoveries within method QC limits? Serial dilutions, post digestion spikes, and method of standard additions Were percent differences, recoveries, and the linearity within the QC limits specified in the method? Method detection limit (MDL) studies Was a MDL study performed for each reported analyte? | X | | X | | | | \$8
\$9
\$10 | I | Tentatively identified compounds (TICs): If TICs were requested, were the mass spectra and TIC data subject to appropriate checks? Interference Check Sample (ICS) results Were percent recoveries within method QC limits? Serial dilutions, post digestion spikes, and method of standard additions Were percent differences, recoveries, and the linearity within the QC limits specified in the method? Method detection limit (MDL) studies | X | | X | | | | S8
S9 | I | Tentatively identified compounds (TICs): If TICs were requested, were the mass spectra and TIC data subject to appropriate
checks? Interference Check Sample (ICS) results Were percent recoveries within method QC limits? Serial dilutions, post digestion spikes, and method of standard additions Were percent differences, recoveries, and the linearity within the QC limits specified in the method? Method detection limit (MDL) studies Was a MDL study performed for each reported analyte? | | | X | | | | \$8
\$9
\$10 | I | Tentatively identified compounds (TICs): If TICs were requested, were the mass spectra and TIC data subject to appropriate checks? Interference Check Sample (ICS) results Were percent recoveries within method QC limits? Serial dilutions, post digestion spikes, and method of standard additions Were percent differences, recoveries, and the linearity within the QC limits specified in the method? Method detection limit (MDL) studies Was a MDL study performed for each reported analyte? Is the MDL either adjusted or supported by the analysis of DCSs? | Х | | X | | | | \$8
\$9
\$10 | I | Tentatively identified compounds (TICs): If TICs were requested, were the mass spectra and TIC data subject to appropriate checks? Interference Check Sample (ICS) results Were percent recoveries within method QC limits? Serial dilutions, post digestion spikes, and method of standard additions Were percent differences, recoveries, and the linearity within the QC limits specified in the method? Method detection limit (MDL) studies Was a MDL study performed for each reported analyte? Is the MDL either adjusted or supported by the analysis of DCSs? Proficiency test reports | | | X | | | | \$8
\$9
\$10 | I | Tentatively identified compounds (TICs): If TICs were requested, were the mass spectra and TIC data subject to appropriate checks? Interference Check Sample (ICS) results Were percent recoveries within method QC limits? Serial dilutions, post digestion spikes, and method of standard additions Were percent differences, recoveries, and the linearity within the QC limits specified in the method? Method detection limit (MDL) studies Was a MDL study performed for each reported analyte? Is the MDL either adjusted or supported by the analysis of DCSs? Proficiency test reports Was the laboratory's performance acceptable on the applicable proficiency tests or | Х | | X | | | | \$8
\$9
\$10 | I
I
OI | Tentatively identified compounds (TICs): If TICs were requested, were the mass spectra and TIC data subject to appropriate checks? Interference Check Sample (ICS) results Were percent recoveries within method QC limits? Serial dilutions, post digestion spikes, and method of standard additions Were percent differences, recoveries, and the linearity within the QC limits specified in the method? Method detection limit (MDL) studies Was a MDL study performed for each reported analyte? Is the MDL either adjusted or supported by the analysis of DCSs? Proficiency test reports Was the laboratory's performance acceptable on the applicable proficiency tests or evaluation studies? | X | | X | | | | \$8
\$9
\$10 | I
I
OI | Tentatively identified compounds (TICs): If TICs were requested, were the mass spectra and TIC data subject to appropriate checks? Interference Check Sample (ICS) results Were percent recoveries within method QC limits? Serial dilutions, post digestion spikes, and method of standard additions Were percent differences, recoveries, and the linearity within the QC limits specified in the method? Method detection limit (MDL) studies Was a MDL study performed for each reported analyte? Is the MDL either adjusted or supported by the analysis of DCSs? Proficiency test reports Was the laboratory's performance acceptable on the applicable proficiency tests or evaluation studies? Standards documentation | Х | | X | | | | \$8
\$9
\$10 | I
I
OI | Tentatively identified compounds (TICs): If TICs were requested, were the mass spectra and TIC data subject to appropriate checks? Interference Check Sample (ICS) results Were percent recoveries within method QC limits? Serial dilutions, post digestion spikes, and method of standard additions Were percent differences, recoveries, and the linearity within the QC limits specified in the method? Method detection limit (MDL) studies Was a MDL study performed for each reported analyte? Is the MDL either adjusted or supported by the analysis of DCSs? Proficiency test reports Was the laboratory's performance acceptable on the applicable proficiency tests or evaluation studies? Standards documentation Are all standards used in the analyses NIST-traceable or obtained from other | X | | X | | | | \$8
\$9
\$10
\$11 | I I I I I I I I I I I I I I I I I I I | Tentatively identified compounds (TICs): If TICs were requested, were the mass spectra and TIC data subject to appropriate checks? Interference Check Sample (ICS) results Were percent recoveries within method QC limits? Serial dilutions, post digestion spikes, and method of standard additions Were percent differences, recoveries, and the linearity within the QC limits specified in the method? Method detection limit (MDL) studies Was a MDL study performed for each reported analyte? Is the MDL either adjusted or supported by the analysis of DCSs? Proficiency test reports Was the laboratory's performance acceptable on the applicable proficiency tests or evaluation studies? Standards documentation Are all standards used in the analyses NIST-traceable or obtained from other appropriate source? | X | | X | | | | \$8
\$9
\$10
\$11
\$12 | I I I I I I I I I I I I I I I I I I I | Tentatively identified compounds (TICs): If TICs were requested, were the mass spectra and TIC data subject to appropriate checks? Interference Check Sample (ICS) results Were percent recoveries within method QC limits? Serial dilutions, post digestion spikes, and method of standard additions Were percent differences, recoveries, and the linearity within the QC limits specified in the method? Method detection limit (MDL) studies Was a MDL study performed for each reported analyte? Is the MDL either adjusted or supported by the analysis of DCSs? Proficiency test reports Was the laboratory's performance acceptable on the applicable proficiency tests or evaluation studies? Standards documentation Are all standards used in the analyses NIST-traceable or obtained from other appropriate source? Compound/analyte identification procedures Are the procedures for compound/analyte identification documented? | X
X | | X | | | | \$8
\$9
\$10
\$11 | I I I I I I I I I I I I I I I I I I I | Tentatively identified compounds (TICs): If TICs were requested, were the mass spectra and TIC data subject to appropriate checks? Interference Check Sample (ICS) results Were percent recoveries within method QC limits? Serial dilutions, post digestion spikes, and method of standard additions Were percent differences, recoveries, and the linearity within the QC limits specified in the method? Method detection limit (MDL) studies Was a MDL study performed for each reported analyte? Is the MDL either adjusted or supported by the analysis of DCSs? Proficiency test reports Was the laboratory's performance acceptable on the applicable proficiency tests or evaluation studies? Standards documentation Are all standards used in the analyses NIST-traceable or obtained from other appropriate source? Compound/analyte identification procedures Are the procedures for compound/analyte identification documented? Demonstration of analyst competency (DOC) | X
X
X | | X | | | | \$8
\$9
\$10
\$11
\$12 | I I I I I I I I I I I I I I I I I I I | Tentatively identified compounds (TICs): If TICs were requested, were the mass spectra and TIC data subject to appropriate checks? Interference Check Sample (ICS) results Were percent recoveries within method QC limits? Serial dilutions, post digestion spikes, and method of standard additions Were percent differences, recoveries, and the linearity within the QC limits specified in the method? Method detection limit (MDL) studies Was a MDL study performed for each reported analyte? Is the MDL either adjusted or supported by the analysis of DCSs? Proficiency test reports Was the laboratory's performance acceptable on the applicable proficiency tests or evaluation studies? Standards documentation Are all standards used in the analyses NIST-traceable or obtained from other appropriate source? Compound/analyte identification procedures Are the procedures for compound/analyte identification documented? Demonstration of analyst competency (DOC) Was DOC conducted consistent with NELAC Chapter 5? | X
X
X | | X | | | | \$8
\$9
\$10
\$11
\$12
\$13
\$14 | 01 OI OI OI | Tentatively identified compounds (TICs): If TICs were requested, were the mass spectra and TIC data subject to appropriate checks? Interference Check Sample (ICS) results Were percent recoveries within method QC limits? Serial dilutions, post digestion spikes, and method of standard additions Were percent differences, recoveries, and the linearity within the QC limits specified in the method? Method detection limit (MDL) studies Was a MDL study performed for each reported analyte? Is the MDL either adjusted or supported by the analysis of DCSs? Proficiency test reports Was the laboratory's performance acceptable on the applicable proficiency tests or evaluation studies? Standards documentation Are all standards used in the analyses NIST-traceable or obtained from other appropriate source? Compound/analyte identification procedures Are the procedures for compound/analyte identification documented? Demonstration of analyst competency (DOC) Was DOC conducted consistent with NELAC Chapter 5? Is documentation of the analyst's competency up-to-date and on file? | X
X
X | | X | | | | \$8
\$9
\$10
\$11
\$12 | I I I I I I I I I I I I I I I I I I I | Tentatively identified compounds (TICs): If TICs were requested, were the mass
spectra and TIC data subject to appropriate checks? Interference Check Sample (ICS) results Were percent recoveries within method QC limits? Serial dilutions, post digestion spikes, and method of standard additions Were percent differences, recoveries, and the linearity within the QC limits specified in the method? Method detection limit (MDL) studies Was a MDL study performed for each reported analyte? Is the MDL either adjusted or supported by the analysis of DCSs? Proficiency test reports Was the laboratory's performance acceptable on the applicable proficiency tests or evaluation studies? Standards documentation Are all standards used in the analyses NIST-traceable or obtained from other appropriate source? Compound/analyte identification procedures Are the procedures for compound/analyte identification documented? Demonstration of analyst competency (DOC) Was DOC conducted consistent with NELAC Chapter 5? Is documentation of the analyst's competency up-to-date and on file? Verification/validation documentation for methods (NELAC Chapter 5) | X
X
X | | X | | | | \$8
\$9
\$10
\$11
\$12
\$13
\$14 | 01 OI OI OI | Tentatively identified compounds (TICs): If TICs were requested, were the mass spectra and TIC data subject to appropriate checks? Interference Check Sample (ICS) results Were percent recoveries within method QC limits? Serial dilutions, post digestion spikes, and method of standard additions Were percent differences, recoveries, and the linearity within the QC limits specified in the method? Method detection limit (MDL) studies Was a MDL study performed for each reported analyte? Is the MDL either adjusted or supported by the analysis of DCSs? Proficiency test reports Was the laboratory's performance acceptable on the applicable proficiency tests or evaluation studies? Standards documentation Are all standards used in the analyses NIST-traceable or obtained from other appropriate source? Compound/analyte identification procedures Are the procedures for compound/analyte identification documented? Demonstration of analyst competency (DOC) Was DOC conducted consistent with NELAC Chapter 5? Is documentation of the analyst's competency up-to-date and on file? Verification/validation documentation for methods (NELAC Chapter 5) Are all the methods used to generate the data documentated, verified, and | X
X
X | | X | | | | \$8
\$9
\$10
\$11
\$12
\$13
\$14 | 01 | Tentatively identified compounds (TICs): If TICs were requested, were the mass spectra and TIC data subject to appropriate checks? Interference Check Sample (ICS) results Were percent recoveries within method QC limits? Serial dilutions, post digestion spikes, and method of standard additions Were percent differences, recoveries, and the linearity within the QC limits specified in the method? Method detection limit (MDL) studies Was a MDL study performed for each reported analyte? Is the MDL either adjusted or supported by the analysis of DCSs? Proficiency test reports Was the laboratory's performance acceptable on the applicable proficiency tests or evaluation studies? Standards documentation Are all standards used in the analyses NIST-traceable or obtained from other appropriate source? Compound/analyte identification procedures Are the procedures for compound/analyte identification documented? Demonstration of analyst competency (DOC) Was DOC conducted consistent with NELAC Chapter 5? Is documentation of the analyst's competency up-to-date and on file? Verification/validation documentation for methods (NELAC Chapter 5) Are all the methods used to generate the data documentated, verified, and validated, where applicable? | X
X
X
X | | X | | | | \$8
\$9
\$10
\$11
\$12
\$13
\$14 | 01 OI OI OI | Tentatively identified compounds (TICs): If TICs were requested, were the mass spectra and TIC data subject to appropriate checks? Interference Check Sample (ICS) results Were percent recoveries within method QC limits? Serial dilutions, post digestion spikes, and method of standard additions Were percent differences, recoveries, and the linearity within the QC limits specified in the method? Method detection limit (MDL) studies Was a MDL study performed for each reported analyte? Is the MDL either adjusted or supported by the analysis of DCSs? Proficiency test reports Was the laboratory's performance acceptable on the applicable proficiency tests or evaluation studies? Standards documentation Are all standards used in the analyses NIST-traceable or obtained from other appropriate source? Compound/analyte identification procedures Are the procedures for compound/analyte identification documented? Demonstration of analyst competency (DOC) Was DOC conducted consistent with NELAC Chapter 5? Is documentation of the analyst's competency up-to-date and on file? Verification/validation documentation for methods (NELAC Chapter 5) Are all the methods used to generate the data documentated, verified, and | X
X
X
X | | X | | | | | LABOR | RATORY REVIEW | CHECKLIST (continued): Ex | ception Reports | |--------------------------------------|-------------|---|---|---| | Laboratory Name: Accutest Gulf Coast | | Accutest Gulf Coast | LRC Date: | 5/18/2012 | | Project Na | me: | First Quarterly Well Sam | pling, Pa Laboratory Project Number: | TC8203 | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): | VK328 | | ER# ¹ | Description | on | | • | | 1 | | ng purposes, the method blar
n the laboratory data package | nk represents the unadjusted MQL. The DCS | S is on file in the laboratory and is not | | 2 | | ing purposes, the MQL is defined in the re | ned in the report as the RL. The unadjusted I eport as the MDL. | MQL/RL is reported in the method | ¹ER# = Exception Report identification number (an Exception Report should be completed for an item if "NR" or "No" is checked on # GC/MS Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries **Method:** SW846 8260B # Method Blank Summary Job Number: TC8203 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |----------|----------|----|----------|----|------------------|------------|------------------| | VK328-MB | K07127.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | | | | | | | | | ### The QC reported here applies to the following samples: TC8203-1 | CAS No. | Compound | Result | RL | MDL | Units Q | |-----------|----------------|--------|-----|------|---------| | 71-43-2 | Benzene | ND | 1.0 | 0.25 | ug/l | | 100-41-4 | Ethylbenzene | ND | 1.0 | 0.25 | ug/l | | 108-88-3 | Toluene | ND | 1.0 | 0.26 | ug/l | | 1330-20-7 | Xylene (total) | ND | 3.0 | 0.71 | ug/l | | CAS No. | Surrogate Recoveries | | Limits | |------------|-----------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 113% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 107% | 75-121% | | 2037-26-5 | Toluene-D8 | 110% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 104% | 80-133% | **Method:** SW846 8260B # Blank Spike Summary Job Number: TC8203 Account: PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |----------|----------|----|----------|----|------------------|------------|------------------| | VK328-BS | K07125.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | | | | | | | | | ### The QC reported here applies to the following samples: TC8203-1 | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |-----------|----------------|---------------|-------------|----------|--------| | 71-43-2 | Benzene | 25 | 23.9 | 96 | 76-118 | | 100-41-4 | Ethylbenzene | 25 | 25.1 | 100 | 75-112 | | 108-88-3 | Toluene | 25 | 24.8 | 99 | 77-114 | | 1330-20-7 | Xylene (total) | 75 | 74.7 | 100 | 75-111 | | CAS No. | Surrogate Recoveries | BSP | Limits | |------------|-----------------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 108% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 103% | 75-121% | | 2037-26-5 | Toluene-D8 | 104% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 101% | 80-133% | Page 1 of 1 **Method:** SW846 8260B # Matrix Spike/Matrix Spike Duplicate Summary Job Number: TC8203 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |-------------|----------|----|----------|----|-----------|------------|------------------| | TC8200-1MS | K07129.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | TC8200-1MSD | K07130.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | TC8200-1 | K07128.D | 1 | 05/17/12 | EM | n/a | n/a | VK328 | | | | | | | | | | The QC reported here applies to the following samples: TC8203-1 | CAS No. | Compound | TC8200-1
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | MSD
ug/l | MSD
% | RPD | Limits
Rec/RPD | |-----------|----------------|--------------------|---------------|------------|---------|-------------|----------|-----|-------------------| | 71-43-2 | Benzene | 1.0 U | 25 | 25.2 | 101 | 24.1 | 96 | 4 | 76-118/16 | | 100-41-4 | Ethylbenzene | 1.0 U | 25 | 26.3 | 105 | 25.3 | 101 | 4 | 75-112/12 | | 108-88-3 | Toluene | 1.0 U | 25 | 26.5 | 106 | 25.3 | 101 | 5 | 77-114/12 | | 1330-20-7 | Xylene (total) | 3.0 U | 75 | 78.7 | 105 | 76.1 | 101 | 3 | 75-111/12 | | | | | | | | | | | | | CAS No. | Surrogate Recoveries | MS | MSD | TC8200-1 |
Limits | |------------|-----------------------------|------|------|----------|---------| | 1868-53-7 | Dibromofluoromethane | 115% | 112% | 113% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 107% | 106% | 104% | 75-121% | | 2037-26-5 | Toluene-D8 | 111% | 109% | 108% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 103% | 103% | 101% | 80-133% | 05/21/12 # Technical Report for EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas Accutest Job Number: TC8536 Sampling Date: 05/12/12 ### Report to: EarthCon Consultants 4800 Sugar Grove Suite 420 Stafford, TX 77477 gfloreslovo@earthcon.com; djackson@jacksonsjoberg.com; mcpatton@rangeresources.com; escott@earthcon.com; ATTN: Gabriela Floreslovo Total number of pages in report: 18 Test results contained within this data package meet the requirements of the National Environmental Laboratory Accreditation Conference and/or state specific certification programs as applicable. Paul Canevaro Laboratory Director Paul K Carrevaro Client Service contact: Elessa Sommers 713-271-4700 Certifications: TX (T104704220-12-7) AR (11-028-0) AZ (AZ0769) FL (E87628) KS (E-10366) LA (85695/04004) OK (211-035) This report shall not be reproduced, except in its entirety, without the written approval of Accutest Laboratories. Test results relate only to samples analyzed. # **Sections:** # **Table of Contents** -1- | Section 1: Sample Summary | 3 | |--|-----------| | Section 2: Case Narrative/Conformance Summary | | | Section 3: Sample Results | 5 | | 3.1: TC8536-1: TRIPBLANK-051212 | 6 | | Section 4: Misc. Forms | 7 | | 4.1: Chain of Custody | 8 | | 4.2: LRC Form | 11 | | Section 5: GC/MS Volatiles - QC Data Summaries | 15 | | 5.1: Method Blank Summary | 16 | | 5.2: Blank Spike Summary | 17 | | 5.3: Matrix Spike/Matrix Spike Duplicate Summary | 18 | . . ω # **Sample Summary** EarthCon Consultants Job No: TC8536 First Quarterly Well Sampling, Parker County, Texas | Sample
Number | Collected
Date | l
Time By | Received | Matr
Code | | Client
Sample ID | |------------------|-------------------|--------------|----------|--------------|------------------|---------------------| | TC8536-1 | 05/12/12 | 09:10 | 05/15/12 | AQ | Trip Blank Water | TRIPBLANK-051212 | #### SAMPLE DELIVERY GROUP CASE NARRATIVE Client: EarthCon Consultants Job No TC8536 Site: First Quarterly Well Sampling, Parker County, Texas Report Date 5/21/2012 10:36:58 AM 1 Trip Blank was received intact at Accutest on 05/15/2012 and properly preserved in 1 cooler at 2.8 Deg C. The sample received an Accutest job number of TC8536. A listing of the Laboratory Sample ID, Client Sample ID and date of collection are presented in the Results Summary Section of this report. Except as noted below, all method specified calibrations and quality control performance criteria were met for this job. For more information, please refer to QC summary pages. ### Volatiles by GCMS By Method SW846 8260B Matrix AQ Batch ID: VE812 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8215-7MS, TC8215-7MSD were used as the QC samples indicated. Accutest Laboratories Gulf Coast (ALGC) certifies that this report meets the project requirements for analytical data produced for the samples as received at ALGC and as stated on the COC. ALGC certifies that the data meets the Data QualityObjectives for precision, accuracy and completeness as specified in the ALGC Quality Manual except as noted above. This report is to be used in its entirety. ALGC is not responsible for any assumptions of data quality if partial data packages are used 4 of 18 ACCUTEST | Sample Results | | |--------------------|--| | Report of Analysis | | # **Report of Analysis** Client Sample ID: TRIPBLANK-051212 Lab Sample ID: TC8536-1 Date Sampled: 05/12/12 Matrix: AQ - Trip Blank Water Date Received: 05/15/12 Method: SW846 8260B Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|-----------|------------|-------------------------| | Run #1 | E0017786.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | Run #2 | | | | | | | | | | Purge Volume | | |--------|--------------|--| | Run #1 | 5.0 ml | | | Run #2 | | | ### **Purgeable Aromatics** | CAS No. | Compound | Result | MQL | SDL | Units | Q | |--|--|--|--------------------------------------|--|------------------------------|---| | 71-43-2
108-88-3
100-41-4
1330-20-7 | Benzene
Toluene
Ethylbenzene
Xylene (total) | 0.00025 U
0.00026 U
0.00025 U
0.00071 U | 0.0010
0.0010
0.0010
0.0030 | 0.00025
0.00026
0.00025
0.00071 | mg/l
mg/l
mg/l
mg/l | | | CAS No. | Surrogate Recoveries | Run# 1 | Run# 2 | Limits | | | | 1868-53-7
17060-07-0
2037-26-5
460-00-4 | Dibromofluoromethane 1,2-Dichloroethane-D4 Toluene-D8 4-Bromofluorobenzene | 92%
96%
94%
101% | | 79-122%
75-121%
87-119%
80-133% | | | $\begin{array}{ll} U = & Not \; detected & SDL \; - \; Sample \; Detection \; Limit \\ MQL = & Method \; Quantitation \; Limit \\ \end{array}$ E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound ć, Misc. Forms Custody Documents and Other Forms Includes the following where applicable: - Chain of Custody - LRC Form | | 4016 | armeet | 11112/0 | OCETICE: | 4717200 | |-----|------|--------|---------|----------|---------| | 31. | | 1 | rere- | HESSE | i ii. | | | 31 | :LJ | :LJT | Juii e | | ### CHAIN OF CUSTODY | | | | CHAI | N O | F (| CU | SI | ГО | D | Y | | | | | | | | | | | PΑ | GE | | 01 | F | |--|---|---|--------------|--|-----------------|--------------------|----------|-----------|--------------|---------|-------------------|-----------|-------------------|------------|---------------------------------------|-----------|---------|----------|------|-----------|-----------|-----------|---------|----------------|--| | | | | 1016511 | | 150 11 | | . TV | 7703 | , | | | | | FED-E | Tracking | g # | | | | Bottle Or | rder Cont | tro!# | | | 1001 | | Capacatorros | | | | win Dr. Ste
3-271-4700 | FAX | : 713 | | | | | | | | Accute | it Quote A | , | | | | Accutest | Jab# | | # | 1 X | 336 | | Client / Reporting Information | | | Project | www.ac | | com | | mo | | | agas | | | | | | 2 4 7 | | o d | Anai | lvea | | 10 | 20 | Matrix Codes | | Company Name | Project Name: | | | | | | Elicinos | | | | | | valor-custot () | | T | | | | | | ,,,,, | | | | WILLIA CODES | | EarthCon Consultants, Inc. | First Quarter | ly Well Sampli | ng, Parker C | ounty, Te | exas | | | | | | | | | | Ethene, Isobutane, Methane, | | | | | | | | | | DIV DOLL | | Street Address | Street | • | | 20000000000000000000000000000000000000 | | hadan | JOHN N | E PRINC | nemen
Per | (MILI | denoted | W. Siller | micra | | t e | | | | | | | | | | DW - Drinking Water
GW - Ground Water | | 4800 Sugar Grove Blvd., Suite 390 City State | Zip City | | State | Billing (na
Company | formati | ion (l | f diffe | erent | from F | Repo | rt to) | | | | ē. | | | | | | | | | | WW - Water
SW - Surface Water | | ' | 7477 | | State | Company | INENIG | | | | | | | | | | utan | | | | | | | | | | SO - Soil
SL- Sludge | | Project Contact E-mail |
Project# | | | Street Add | ress | | | | | | | | | 1 | sop | | | | | | | | | | SED-Sediment
OI - Oil | | Gabriela Floreslovo | | | | | | | | | | | | | | | e, | | | | | | | | | | LIQ - Other Liquid | | Phone # Fax # | Client Purchase | Order# | | City | | | | | State | | | Zip |) | | ther
175 | | | - 1 | | l | | | | | AIR - Air
SOL - Other Solid | | 281-201-3513
Sampler(x) Name(s), P | hone # Project Manager | | | Attention: | | | | | | | | | | - | S, E | | | | | | | | | | WP - Wipe
FB-Field Blank | | Prohlog Button | 2000 C-18 | | | | | | | | | | | | | g | thay
N. R. R. | | | l | | | | | | | | | 1 Destriction of the | J. 3 | Colle | ction | | | Ι., | | Num | ber of p | preser | ved Bot | lles | | 826 | a e | | | | | | 1 | | | | | | Accusest | | | | | # of | _ | ZAWACH | 5 8 | 20 1 | Vater 1 |] ₈], | \$ 25 | ENCORE | BTEX 8260B | Butane, Ethane, E
Propane by RSK-1 | | | | | | ļ | | | | | | Sample Field ID / Point of Collection | | Time | Sampled By | Matrix | bottles | 호 | ZAMS | HNO3 | H2SO4 | Di Waf | MEOH | NaHS | 8 E | in | 66 | | | | | | | | | | LAB USE ONLY | | I Trip Black 85 | 915 219 | 910 | KB | W | 3 | X | | | | | Ш | | | × | | | | | | | | | | | | | | | | | | | П | | | П | Τ | П | 1 | П | T | | П | T | П | T | Ħ | 十 | T | \sqcap | + | _ | _ | | | | | | | | | | | | | | | | | | <u> </u> | | | + | + | + | \vdash | + | \forall | + | \vdash | | | | | | | | | | | _ | | | | | | | | | ++ | + | + | Н | + | H | + | ├- | | \vdash | | | | | | | - | | _ | | | | | | | | | + | + | + | Н | + | - | - | | | <u> </u> | | | | | | | | | | | | | | | | | | $\perp \downarrow$ | 4 | | Ш | _ | Н | 4 | Ш | Ш | | | Ш | | Ш | | Ш | ĺ | | | | | | | | | | | | | | | | П | | П | | Т | П | | П | П | \top | T | П | T | П | T | \sqcap | Ħ | $^{+}$ | \top | Ħ | T | Ħ | T | H | | | | _ | | | | | | | | | | Turnaround Time (Business days) | | | | | | | Data | Deliv | /erai.li | e Info | l. I
ormati | on_ | Щ. | | | PARTE AND | | | Comr | nents / | Specia | l Instruc | tions | | | | X Standard | Approved By (Accu | itest PM): / Date: | | | mmer | | | | | | X 1 | | | | | | | | | | | | | | | | 5 Day RUSH 4 Day RUSH | *************************************** | | | | ommer
JLT1 { | | | | 2) | | _ | | Format | | | | | | | | | | | | | | 3 Day RUSH | *************************************** | | | | EDT1 (| | | | | | | Othe | ' | _ | | | | | | | | | | | | | 2 Day RUSH | *************************************** | | | | ommer | | | • | | | | | | | | | | | | | | | | | | | 1 Day EMERGENCY | | *************************************** | | | | | | | | | ults On | | | | | | | | | | | | | | | | Emergency & Rush T/A data available VIA L | abink | | | | | | | | | | | | ımmary
Surroga | te Sum | nary | | | | | | | | | | | | | | mple Custody m | ust be docum | ented belo | ow eac | | | mple | s cha | inge | poss | | | | | deliven | ate Tim | ٠ | 4 | | | حرر |) Heres | (3.bb) | | | The state of s | 3.14.12130 | Received B | tov | | | | | Reli
2 | inquisn | ed By | | J | 1 | ./ | | E | ate Tim | 1 | n | Baceive: | #By: | | | | | | Relinquished by Sampler: | Date Time: | Received By: | | | | | | Reli | inquish | ed By | - | | ` ` | | | - | ate Tim | e: | | Received | d By: | | | | τ | | | Date Time: | Received By: | | | | | | 4
Cus | tody S | eal# | | | | Inlact | | Preserve | | applicat | ile | 4 | | On Icp | / | Cocler | Temp. | | 15 | l | 5 | | | | | | J | | | | | U | Not inta | t t | | | | | | | 12 | | | 1/2/ | TC8536: Chain of Custody Page 1 of 3 ### **Accutest Laboratories Sample Receipt Summary** Page 1 of 2 | Date / Time Received: 5/15/20 | Deliv | very Method: | Airbill #'s: 800040672089 | | | | |---------------------------------|--------------------------|--------------|---|---------------|----------|----------| | No. Coolers: 1 | Therm ID: IRGUN5; | | Temp Adjustment Factor: | -0.5; | | | | Cooler Temps (Initial/Adjusted) |): <u>#1: (3,3/2.8);</u> | | | | | | | Cooler Security Y | or N | Y or N | Sample Integrity - Documentation | _Y | or N | | | 1. Custody Seals Present: | 3. COC Present | | Sample labels present on bottles: | ~ | | | | 2. Custody Seals Intact: | 4. Smpl Dates/Time | | Container labeling complete: | V | n | | | Cooler Temperature | Y or N | | Sample container label / COC agree: | ~ | | | | Temp criteria achieved: | V | | Sample Integrity - Condition | <u>Y</u> | or N | | | Cooler temp verification: | | | Sample recvd within HT: | ~ | | | | 3. Cooler media: | Ice (Bag) | | 2. All containers accounted for: | V | | | | Quality Control_Preservation | Y or N N/A | WTB STB | 3. Condition of sample: | | Intact | | | Trip Blank present / cooler: | | V | Sample Integrity - Instructions | <u>Y</u> | or N | N/A | | 2. Trip Blank listed on COC: | | | Analysis requested is clear: | v | | | | 3. Samples preserved properly: | | | 2. Bottles received for unspecified tests | - | <u> </u> | | | 4. VOCs headspace free: | | | Sufficient volume recvd for analysis: | ~ | | | | • | | | 4. Compositing instructions clear: | | | ✓ | | | | | 5. Filtering instructions clear: | | | ✓ | | Comments | H 1882 - A | | | | TC8536: Chain of Custody Page 2 of 3 ### Sample Receipt Log Job #: TC8536 Date / Time Received: 5/15/2012 9:45:00 AM Initials: BG Client: EARTHCON | Cooler# | Sample ID: | Vol | Bot# | Location | Pres | рН | Therm ID | Initial
Temp | Therm
CF | Corrected
Temp | |---------|------------|------|------|----------|------|--|----------|-----------------|-------------|-------------------| | 1 | TC8536-1 | 40ml | 1 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8536-1 | 40ml | 2 | VR | HCL | Note #1 - Preservative to be checked by | IRGUN5 | 3.3 | -0.5 | 2.8 | 4 TC8536: Chain of Custody Page 3 of 3 #### **Laboratory Data Package Cover Page** Appendix A This signature page, the laboratory review checklist, and the following reportable data: TC8536 This data package consists of [] **QA Manager** Name (Printed) Paul Canevaro Signature Paul K Canevaro | į. | R1 | Field chain-of-custody documentation |); | |-------------|---------------|---|---| | | R2 | Sample identification cross-reference | • | | | R3 | Test reports (analytical data sheets) for | or each environmental sample that includes: | | | | a) | Items consistent with NELAC 5.13 or ISO/IEC 17025 Section 5.10 | | | | b) | dilution factors, | | | | c) | preparation methods, | | | | d) | cleanup methods, and | | | | e) | if required for the project, tentatively identified compounds (TICs). | | | R4 | Surrogate recovery data including: | | | | | a) | Calculated recovery (%R), and | | | | b) | The laboratory's surrogate QC limits. | | | R5 | Test reports/summary forms for blank | samples; | | Ū. | R6 | Test reports/summary forms for labora | atory control samples (LCSs) including: | | | | a) | LCS spiking amounts, | | | | b) | Calculated %R for each analyte, and | | | | c) | The laboratory's LCS QC limits. | | | R7 | Test reports for project matrix spike/m | natrix spike duplicates (MS/MSDs) including: | | | | a) | Samples associated with the MS/MSD clearly identified, | | | | b) | MS/MSD spiking amounts, | | | | c) | Concentration of each MS/MSD analyte measured in the parent and | | | | d) | Calculated %Rs and relative percent differences (RPDs), and | | | | e) | The laboratory's MS/MSD QC limits | | | R8 | Laboratory analytical duplicate (if app | licable) recovery and precision: | | | | a) | The amount of analyte measured in the duplicate, | | | | b) | The calculated RPD, and | | | | c) | The laboratory's QC limits for analytical duplicates. | | | R9 | List of method quantitation limits (MQ | Ls) and detectability check sample results for each analyte for each | | Ģ | R10 | Other problems or anomalies. | | | | | | | | | | , , | item in Laboratory Review Checklist and for each analyte, matrix, and | | method fo | r which the I | aboratory does not hold NELAC accred | ditation under the Texas Laboratory Accreditation Program. | | | | | | | Release \$ | Statement: | I am responsible for the release of this | laboratory data package. This laboratory is NELAC accredited under the | | Texas Lab | oratory Acci | reditation Program for all the methods, | analytes, and matrices reported in this data package except as noted in | | the Excep | tion Report. | This data package has been reviewed | by the laboratory and is complete and technically compliant with the | | | | | ne laboratory in the attached exception reports. By my signature below, I | | | | | observed by the laboratory as having the potential to affect the quality of | | the data, h | nave been id | entified by the laboratory in the Labora | atory Review Checklist, and no information or data have been knowingly | | withheld. | | | | | Check if | annlicable: | This laboratory meets an exception up | nder 30 TAC&25.6 and was last inspection by | | [] | applicable. | • | | | | | | 011. Any findings affecting the data in this laboratory data package are n. The official signing the cover page of the report in which these data are | used is responsible for releasing this data package and is by signature affirming the above release statement 5/21/2012 Official Title (printed)
Laboratory Director | | L | ABORATORY REVIEW (| CHECKLIST: REPORTABLE | DAT | Ά | | | | |----------------|----------------|---|---|--|------|-----|-----|-------| | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/2 | 1/20 | 12 | | | | Project Na | | First Quarterly Well Sampling,
Parker County, Texas | Laboratory Project Number: | _ | 8536 | 6 | | | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): | VE8 | _ | | | | | # ¹ | A ² | DESCRIPTION | | YES | NO | NA³ | NR⁴ | ER #5 | | R1 | OI | CHAIN-OF-CUSTODY (C-O-C): | | | | | | | | | | upon receipt? | andard conditions of sample acceptability | Х | | | | | | | | Were all departures from standard co | onditions described in an exception report? | X | | | | | | R2 | OI | Sample and quality control (QC) ic | dentification | | | | | | | | | Are all field sample ID numbers cros | s-referenced to the laboratory ID numbers? | X | | | | | | | | Are all laboratory ID numbers cross- | referenced to the corresponding QC data? | X | | | | | | R3 | OI | Test reports | | | | | | | | | | Were samples prepared and analyze | | X | | | | | | | | Other than those results <mql, standards?<="" td="" were=""><td>e all other raw values bracketed by calibration</td><td>х</td><td></td><td></td><td></td><td></td></mql,> | e all other raw values bracketed by calibration | х | | | | | | | | Were calculations checked by a pee | r or supervisor? | Х | | | | | | | | Were all analyte identifications check | | Х | | | | | | | | Were sample detection limits reporte | | X | | | | | | | | | t samples reported on a dry weight basis? | | | Х | | | | | | Were % moisture (or solids) reported | | | | Χ | | | | | | | olatile analysis extracted with methanol per | | | Х | | | | | | SW846 Method 5035? If required for the project, are TIC's re | onortod? | | | Х | | | | R4 | 0 | Surrogate recovery data | eported: | | | | | | | - 14 | | Were surrogates added prior to extra | action? | X | П | | | | | | | | n all samples within the laboratory QC limits? | X | | | | | | R5 | OI | Test reports/summary forms for b | · · · · · · · · · · · · · · · · · · · | <u> </u> | | | | | | | <u> </u> | Were appropriate type(s) of blanks a | | Х | | | | | | | | Were blanks analyzed at the approp | | Х | | | | | | | | Were method blanks taken through t | the entire analytical process, including | X | | | | | | | | preparation and, if applicable, cleanu | up procedures? | X | | | | | | | | Were blank concentrations <mql?< td=""><td></td><td>Х</td><td></td><td></td><td></td><td></td></mql?<> | | Х | | | | | | R6 | OI | Laboratory control samples (LCS) | | | | | | | | | | Were all COCs included in the LCS? | | X | | | | | | | | Was each LCS taken through the en cleanup steps? | tire analytical procedure, including prep and | х | | | | | | | | Were LCSs analyzed at required free | | Х | | | | | | | | | %Rs within the laboratory QC limits? | Х | | | | | | | | | e data document the laboratory's capability to | l x | | | | | | | | detect the COCs at the MDL used to | | | | | | | | | | Was the LCSD RPD within QC limits | | | | Х | | | | R7 | OI | Matrix spike (MS) and matrix spike | | _ | | | | | | | | Were the project/method specified at Were MS/MSD analyzed at the appropriate the specified at | nalytes included in the MS and MSD? | X | | | | | | | | Were MS (and MSD, if applicable) % | | X | | | | | | | | Were the MS/MSD RPDs within labor | | ₩ X | | | | | | R8 | OI | Analytical duplicate data | oratory sto minto: | \perp | | | | | | 1.0 | <u> </u> | Were appropriate analytical duplicate | es analyzed for each matrix? | | | Х | | | | | | Were analytical duplicates analyzed | | | | X | | | | | | | iations within the laboratory QC limits? | t | | X | | | | R9 | OI | Method quantitation limits (MQLs) | | | | | | | | | | . , , | rte included in the laboratory data package? | Х | | | | | | | | Do the MQLs correspond to the cond | centration of the lowest non-zero calibration | Х | | | | | | | | Are unadjusted MQLs and DCSs inc | cluded in the laboratory data package? | | Χ | | | 1 | | R10 | OI | Other problems/anomalies | | | | | | | | | | | pecial conditions noted in this LRC and ER? | Х | | | | | | | | | plogy used to lower the SDL to minimize the | X | | | | | | | | | under the Texas Laboratory Accreditation | l | | | | | | | | Program for the analytes, matrices, a data package? | and methods associated with this laboratory | X | | | | | | | | · | | • | | | | | | Laboratory | Name: | Accutest Gulf Coast LRC Date: | 5/2 | 1/20 | 12 | | | |----------------|----------------|--|-------|------|-----------------|----------|-----| | Project Na | me: | First Quarterly Well Sampling, Pa Laboratory Project Number: | TC | 8536 | 5 | | | | Reviewer | Name: | Elessa Sommers Prep Batch Number(s): | VE81 | 12 | | | | | # ¹ | A ² | DESCRIPTION | YES | NO | NA ³ | NR⁴ | ER# | | S1 | OI | Initial calibration (ICAL) | | | | | | | | | Were response factors and/or relative response factors for each analyte within QC | Х | | | | | | | | limits? | X | | | | | | | | Were percent RSDs or correlation coefficient criteria met? | Х | | | | | | | | Was the number of standards recommended in the method used for all analytes? | Х | | | | | | | | Were all points generated between the lowest and highest standard used to | \ \ \ | | | | | | | | calculate the curve? | X | | | | | | | | Are ICAL data available for all instruments used? | Х | | | | | | | | Has the initial calibration curve been verified using an appropriate second source | Х | | | | | | | | standard? | _ ^ | | | | | | S2 | OI | Initial and continuing calibration verification (ICCV AND CCV) and continuing | | | | | | | | | Was the CCV analyzed at the method-required frequency? | Х | | | | | | | | Were percent differences for each analyte within the method-required QC limits? | Х | | | | | | | | Was the ICAL curve verified for each analyte? | Х | | | | | | | | Was the absolute value of the analyte concentration in the inorganic CCB <mdl?< td=""><td></td><td></td><td>Χ</td><td></td><td></td></mdl?<> | | | Χ | | | | S3 | 0 | Mass spectral tuning | | | | | | | | | Was the appropriate compound for the method used for tuning? | Х | | | | | | | | Were ion abundance data within the method-required QC limits? | Х | | | | | | S4 | 0 | Internal standards (IS) | | | | | | | | | Were IS area counts and retention times within the method-required QC limits? | Х | | | | | | S5 | OI | Raw data (NELAC Section 5.5.10) | | | | | | | | | Were the raw data (for example, chromatograms, spectral data) reviewed by an | Х | | | | | | | | analyst? | L^ | | | | | | | | Were data associated with manual integrations flagged on the raw data? | Х | | | | | | S6 | 0 | Dual column confirmation | | | | | | | | | Did dual column confirmation results meet the method-required QC? | | | Χ | | | | S7 | 0 | Tentatively identified compounds (TICs): | | | | | | | | | If TICs were requested, were the mass spectra and TIC data subject to appropriate | ĺ | | X | | | | | | checks? | | | _^ | | | | S8 | ı | Interference Check Sample (ICS) results | | | | | | | | | Were percent recoveries within method QC limits? | | | Χ | | | | S9 | I | Serial dilutions, post digestion spikes, and method of standard additions | | | | | | | | | Were percent differences, recoveries, and the linearity within the QC limits | ĺ | | х | | | | | | specified in the method? | | | _^_ | | | | S10 | OI | Method detection limit (MDL) studies | | | | | | | | | Was a MDL study performed for each reported analyte? | Х | | | | | | | | Is the MDL either adjusted or supported by the analysis of DCSs? | X | | | | | | S11 | OI | Proficiency test reports | | | | | | | | | Was the laboratory's performance acceptable on
the applicable proficiency tests or | Ιx | | | | | | | | evaluation studies? | Ĺ | | | | | | S12 | OI | Standards documentation | | | | | | | | | Are all standards used in the analyses NIST-traceable or obtained from other | Ιx | | | | | | | | appropriate source? | | | | | | | S13 | OI | Compound/analyte identification procedures | | | | | | | | <u> </u> | Are the procedures for compound/analyte identification documented? | X | | | | | | S14 | OI | Demonstration of analyst competency (DOC) | - V | | | | | | | | Was DOC conducted consistent with NELAC Chapter 5? | X | - | <u> </u> | <u> </u> | | | 645 | <u></u> | Is documentation of the analyst's competency up-to-date and on file? | Х | | | | | | S15 | OI | Verification/validation documentation for methods (NELAC Chapter 5) | | | | | | | | | Are all the methods used to generate the data documentated, verified, and | Х | | 1 | l | | | C4C | - | validated, where applicable? | | | | | | | S16 | OI | Laboratory standard operating procedures (SOPs) | V | | | | | | | 1 | Are laboratory SOPs current and on file for each method performed? | Х | Ь | | | Ь | | | LABOR | RATORY REVIEW C | CHECKLIST (continued): Ex | ception Reports | | | | |--------------------------------------|----------------------------|--|---|---|--|--|--| | Laboratory Name: Accutest Gulf Coast | | | LRC Date: | 5/21/2012 | | | | | Project Name: | | First Quarterly Well Samp | oling, Pa Laboratory Project Number: | TC8536 | | | | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): | VE812 | | | | | ER# ¹ | # ¹ Description | | | | | | | | 1 | | ng purposes, the method blan
n the laboratory data package. | k represents the unadjusted MQL. The DCS | S is on file in the laboratory and is not | | | | | 2 | | ng purposes, the MQL is define SDL/MDL is defined in the re | ed in the report as the RL. The unadjusted I port as the MDL. | MQL/RL is reported in the method | 1ER# = Exception Report identification number (an Exception Report should be completed for an item if "NR" or "No" is checked on # GC/MS Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries **Method:** SW846 8260B # Method Blank Summary Job Number: TC8536 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | San
VE8 | iple
812-MB | File ID
E0017766.D | DF 1 | Analyzed 05/17/12 | By
MH | Prep Date n/a | Prep Batch n/a | Analytical Batch
VE812 | |------------|----------------|------------------------------|-------------|--------------------------|----------|----------------------|-----------------------|---------------------------| | | | | | | | | | | The QC reported here applies to the following samples: TC8536-1 | CAS No. | Compound | Result | RL | MDL | Units Q | |-----------|----------------|--------|-----|------|---------| | 71-43-2 | Benzene | ND | 1.0 | 0.25 | ug/l | | 100-41-4 | Ethylbenzene | ND | 1.0 | 0.25 | ug/l | | 108-88-3 | Toluene | ND | 1.0 | 0.26 | ug/l | | 1330-20-7 | Xylene (total) | ND | 3.0 | 0.71 | ug/l | | CAS No. | Surrogate Recoveries | | Limits | |------------|---|--------------------|-------------------------------| | 17060-07-0 | Dibromofluoromethane
1,2-Dichloroethane-D4
Toluene-D8 | 94%
101%
99% | 79-122%
75-121%
87-119% | | 460-00-4 | 4-Bromofluorobenzene | 97% | 80-133% | **Method:** SW846 8260B # Blank Spike Summary Job Number: TC8536 Account: PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |----------|------------|----|----------|----|-----------|------------|------------------| | VE812-BS | E0017764.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | The QC reported here applies to the following samples: TC8536-1 | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |-----------|----------------|---------------|-------------|----------|--------| | 71-43-2 | Benzene | 25 | 24.4 | 98 | 76-118 | | 100-41-4 | Ethylbenzene | 25 | 24.7 | 99 | 75-112 | | 108-88-3 | Toluene | 25 | 23.7 | 95 | 77-114 | | 1330-20-7 | Xylene (total) | 75 | 72.4 | 97 | 75-111 | | CAS No. | Surrogate Recoveries | BSP | Limits | |------------|-----------------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 97% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 103% | 75-121% | | 2037-26-5 | Toluene-D8 | 100% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 97% | 80-133% | Page 1 of 1 **Method:** SW846 8260B # Matrix Spike/Matrix Spike Duplicate Summary Job Number: TC8536 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |-------------|------------|----|----------|----|-----------|------------|------------------| | TC8215-7MS | E0017783.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7MSD | E0017784.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7 | E0017782.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | The QC reported here applies to the following samples: TC8536-1 | CAS No. | Compound | TC8215-7
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | MSD
ug/l | MSD
% | RPD | Limits
Rec/RPD | |-----------|----------------|--------------------|---------------|------------|---------|-------------|----------|-----|-------------------| | 71-43-2 | Benzene | 1030 | 250 | 1260 | 92 | 1280 | 100 | 2 | 76-118/16 | | 100-41-4 | Ethylbenzene | 26.7 | 250 | 272 | 98 | 267 | 96 | 2 | 75-112/12 | | 108-88-3 | Toluene | ND | 250 | 246 | 98 | 240 | 96 | 2 | 77-114/12 | | 1330-20-7 | Xylene (total) | 70.6 | 750 | 809 | 98 | 794 | 96 | 2 | 75-111/12 | CAS No. | Surrogate Recoveries | MS | MSD | TC8215-7 | Limits | |------------|-----------------------------|-----|------|----------|---------| | 1868-53-7 | Dibromofluoromethane | 92% | 94% | 92% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 98% | 100% | 99% | 75-121% | | 2037-26-5 | Toluene-D8 | 98% | 97% | 96% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 99% | 95% | 98% | 80-133% | 05/23/12 # Technical Report for EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas Accutest Job Number: TC8537 Sampling Date: 05/13/12 ### Report to: EarthCon Consultants 4800 Sugar Grove Suite 420 Stafford, TX 77477 gfloreslovo@earthcon.com; djackson@jacksonsjoberg.com; mcpatton@rangeresources.com; escott@earthcon.com; ATTN: Gabriela Floreslovo Total number of pages in report: 25 Test results contained within this data package meet the requirements of the National Environmental Laboratory Accreditation Conference and/or state specific certification programs as applicable. Paul Canevaro Laboratory Director Paul K Carrevaro Client Service contact: Elessa Sommers 713-271-4700 Certifications: TX (T104704220-12-7) AR (11-028-0) AZ (AZ0769) FL (E87628) KS (E-10366) LA (85695/04004) OK (211-035) This report shall not be reproduced, except in its entirety, without the written approval of Accutest Laboratories. Test results relate only to samples analyzed. # **Sections:** # **Table of Contents** -1- | Section 1: Sample Summary | 3 | |--|-----------| | Section 2: Case Narrative/Conformance Summary | 4 | | Section 3: Sample Results | 5 | | 3.1: TC8537-1: WWW19-WIL-051312 | | | Section 4: Misc. Forms | 8 | | | 9 | | 4.2: LRC Form | 13 | | Section 5: GC/MS Volatiles - QC Data Summaries | 17 | | 5.1: Method Blank Summary | | | 5.2: Blank Spike Summary | 19 | | 5.3: Matrix Spike/Matrix Spike Duplicate Summary | 20 | | Section 6: GC Volatiles - QC Data Summaries | 21 | | 6.1: Method Blank Summary | 22 | | 6.2: Blank Spike Summary | 23 | | 6.3: Matrix Spike Summary | 24 | | 6.4: Duplicate Summary | 25 | # **Sample Summary** EarthCon Consultants **Job No:** TC8537 First Quarterly Well Sampling, Parker County, Texas | Sample | Collected | Ma | ntrix | Client | |----------|----------------|----------------|--------------|------------------| | Number | Date Time | By Received Co | de Type | Sample ID | | TC8537-1 | 05/13/12 15:05 | 05/15/12 AQ | Ground Water | WWW19-WIL-051312 | #### SAMPLE DELIVERY GROUP CASE NARRATIVE Client: EarthCon Consultants Job No TC8537 Site: First Quarterly Well Sampling, Parker County, Texas Report Date 5/23/2012 2:46:08 PM 1 Sample was collected on 05/13/2012 and received intact at Accutest on 05/15/2012 and properly preserved in 1 cooler at 2.8 Deg C. The sample received an Accutest job number of TC8537. A listing of the Laboratory Sample ID, Client Sample ID and date of collection are presented in the Results Summary Section of this report. Except as noted below, all method specified calibrations and quality control performance criteria were met for this job. For more information, please refer to QC summary pages. #### Volatiles by GCMS By Method SW846 8260B Matrix AQ Batch ID: VE812 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8215-7MS, TC8215-7MSD were used as the QC samples indicated. ### Volatiles by GC By Method RSKSOP-147/175 Matrix AQ Batch ID: GSS131 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8200-1MS, TC8201-1DUP
were used as the QC samples indicated. - Matrix Spike Recovery for Methane is outside control limits. Outside control limits due to high level in sample relative to spike amount. Accutest Laboratories Gulf Coast (ALGC) certifies that this report meets the project requirements for analytical data produced for the samples as received at ALGC and as stated on the COC. ALGC certifies that the data meets the Data QualityObjectives for precision, accuracy and completeness as specified in the ALGC Quality Manual except as noted above. This report is to be used in its entirety. ALGC is not responsible for any assumptions of data quality if partial data packages are used | Sample Results | | |--------------------|--| | Report of Analysis | | ### Page 1 of 1 # **Report of Analysis** Client Sample ID: WWW19-WIL-051312 Lab Sample ID: TC8537-1 Date Sampled: 05/13/12 Matrix: AQ - Ground Water Date Received: 05/15/12 Method: SW846 8260B Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|------------------|-------------------|-------------------------| | Run #1 | E0017767.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | Run #2 | | | | | | | | Purge Volume Run #1 5.0 ml Run #2 ### **Purgeable Aromatics** | CAS No. | Compound | Result | MQL | SDL | Units | Q | |--|--|--|--------------------------------------|--|------------------------------|---| | 71-43-2
108-88-3
100-41-4
1330-20-7 | Benzene
Toluene
Ethylbenzene
Xylene (total) | 0.00025 U
0.00026 U
0.00025 U
0.00071 U | 0.0010
0.0010
0.0010
0.0030 | 0.00025
0.00026
0.00025
0.00071 | mg/l
mg/l
mg/l
mg/l | | | CAS No. | Surrogate Recoveries | Run# 1 | Run# 2 | Limits | | | | 1868-53-7
17060-07-0
2037-26-5
460-00-4 | Dibromofluoromethane 1,2-Dichloroethane-D4 Toluene-D8 4-Bromofluorobenzene | 96%
100%
99%
95% | | 79-122%
75-121%
87-119% | | | $U = \ Not \ detected \qquad SDL \ - \ Sample \ Detection \ Limit$ MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound C # **Report of Analysis** Client Sample ID: WWW19-WIL-051312 Lab Sample ID: TC8537-1 Date Sampled: 05/13/12 Matrix: AQ - Ground Water Date Received: 05/15/12 Method: RSKSOP-147/175 Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|-----------|------------|------------------| | Run #1 | SS002594.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | Run #2 | SS002595.D | 10 | 05/21/12 | FI | n/a | n/a | GSS131 | | CAS No. | Compound | Result | MQL | SDL | Units | Q | |----------|-----------|-----------|--------|---------|-------|---| | 74-82-8 | Methane | 1.09 a | 0.0050 | 0.0030 | mg/l | | | 74-85-1 | Ethene | 0.00050 U | 0.0010 | 0.00050 | mg/l | | | 74-84-0 | Ethane | 0.0762 | 0.0010 | 0.00050 | mg/l | | | 74-98-6 | Propane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 75-28-5 | Isobutane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 106-97-8 | Butane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | (a) Result is from Run# 2 U = Not detected SDL - Sample Detection Limit $MQL = \ Method \ Quantitation \ Limit$ E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound C Misc. Forms Custody Documents and Other Forms Includes the following where applicable: - Chain of Custody - LRC Form PAGE ___ OF ___ | es/ | - | | |-----|------------------------------|-----| | | | | | | | gen | | | III sections and a process a | 8:: | ### CHAIN OF CUSTODY | | | | 10165 Har | nvin Dr. S | te 150 Ha | uston T | -x 770 | 036 | | | | FED-E | X Trackin | g# | | | | Bottle O | rder Can | trol# | <u> </u> | _ | | |---|--------------------|--|---------------|--------------|-----------|------------|----------|---------------|------------------|-------------|------------------|----------------|--|---------------|---------------|---------------|-------------|---------------|----------|---------------|-----------|------------|--| | 1. 1. 40 0. 1 1 2 20 1 1 1 | | TEL. 713-271-4700 FAX: 713-271-4770 www.accutest.com | | | | | | Accute | Accutest Quote # | | | | | Acculest Job# | | | 537 | | | | | | | | Client / Reporting Information | | | Project | | | | | Alaman salah | | | | CORP | | | Rec | HAS | ted | Ana | lvse | • | | Ť | Matrix Codes | | Company Name | Project Name: | | | | | .,,,,,,, | | | | | | | | l | | | | | ,,,,, | Ī | | 7 | Width Dodes | | | First Quarte | ly Well Samplin | n Parkar C | ounty ' | Tavae | | | | | | | | Butane, Ethane, Ethene, Isobutane, Methane, Propane by RSK-175 | | | | l | | | | | | | | EarthCon Consultants, Inc. Street Address | Street | ly **en camping | g, raiker C | district | ICABS | mana | ionince: | | ar is | | illermide | 90 | 턡 | | | | | | | | | | DW - Drinking Water
GW - Ground Water | | 4800 Sugar Grove Blvd., Suite 390 | | | | Billing | Informati | on (If di | fferer | at from | Renor | t to) | | | ž | | | | | | 1 | | | - 1 | WW - Water | | City. State Zig | City | | Slate | Compar | | | | | | , | | _ | E . | | | | | | | | | - 1 | SW - Surface Water
SO - Soil | | Stafford TX 774 | 77 | | | 1 | | | | | | | | | 별 | | | | | | | | | | SL- Sludge | | Project Contact E-mail | Project # | • | | Street A | ddress | | | | | | | | şö | | | | 1 . | | | | | | SED-Sediment
OI - Oil | | Gabriela Floreslovo | | | | | | | | | | | | | ,
, | | | | | | | | | ı | LIQ - Other Liquid | | Phone # Fax # | Client Purchase | Order# | | City | | | | State | | | Zip | | 15 E | l | | l | | | | | | | AfR - Air
SOL - Other Solid | | 281-201-3513 | | | | | | | | | | | | | <u> </u> | | | | | | | | | | WP - Wipe | | Sampler(s) Name(s) Phor
KATHUEN BUXTON 281-240 | e # Project Manage | • | | Attention | T. | | | | | | | | ane
RS | | | | | | | | | | FB-Field Blank | | K H MOON DISTON 281-240. | -524 | Collect | | L | | | | | | | | BTEX 8260B | 돌 | | | | | | | | | | | | | | Collect | юп | T | T | | I I | umber of | preserv | red Bottle: | 1 | - 8 | ane | | | | | | | | | - 1 | | | Acculent | 1 | | | | # o! | ᆵ | ZANAOH | HZSO4 | DI Wate | NEOH
TSP | NaHSO4
ENCORE | BTE) | ata d | | | | | | | | | | | | Sample # Field ID / Point of Collection | Date | Time | Sampled By | Matrix | battles | Z S | ă : | £ E | 5 5 | 월입 | 2 2 | 5 m | m n | | | | | | | | | | LAB USE ONLY | | 1. WWW 19-WII -051312 | 5/13/12 | 15:05 | KB | W | (1 | X | | | | | | $\perp X$ | \times | | | | | | | | | | | | | | | | | | | П | | | | | | | <u> </u> | | | | | | | | | | | | | | | | _ | H | H | + | + | | \dashv | _ | | | \rightarrow | _ | | | | | + | \dashv | | | | | | | - | | \vdash | ¥ | + | _ | Ш | \perp | | | | | | | | | | | _ | | | | | | | | | | | \mathcal{M} | |] | | | | | | ` | \setminus | | | | | - 1 | | | | | | | | | | П | | | | \vdash | + | + | | $\forall \vdash$ | + | | - | | | | $\overline{}$ | | | - | \dashv | | | | | | | | | | | | \perp | | \rightarrow | | <u> </u> | | | | | \perp |]] | |] | - 1 | | | | | | | | | П | \vdash | | T | П | \dashv | 1 | | | | | | | | \vdash | | | | | | | | | | | H | \vdash | ++ | | | + | +- | + | | \sim | | | | | \rightarrow | | \dashv | | | | | | | | | | Ш | 11 | \perp | | | | | | ` | \searrow | | | |] | | | | | | | | | 1 | | | | | | | | 1 | 1 | | | | \sim | LΙ | | | | | | | | | | $\overline{}$ | | | | | | | | | | | | | | | 7 | | | | | | | Turnaround Time (Business days) | | | | | | Da | ta De | liverab | e Info | rmation | | Market . | | 2003000 | | ungun | Com | ments / | Specia | l Instruc | tions | | | | X Standard | Approved By (Acc | | | | Commerc | | | | | X TR | | V-JALAN | | | 128211112 | STITLES STATE | | | | | Total Inc | reseasured | Interimonal State Company | | 5 Day RUSH | | | | | Cammera | ial "B" | Leve | el 2) | i | | D Farm | at | | | | | | | | | | | | | 4 Day RUSH | | | | | FULT1 (1 | evel 3+ | 4) | | Ī | ╗ | her | | | | | | | | | | | | | | ☐ 3 Day RUSH | | | | | REDT1 (| Level 3- | +4 } | | | | | | | | | | | | | | | | | | 2 Day RUSH | | | | | Commerc | 1 Day EMERGENCY | | | | | | | | cial "A" : | | | | | | | | | ~ | | | | | | | | Emergency & Rush T/A dafa available VtA Labii | IK | | | 1 | | | | | | | Summa
& Sum | ry
gate Sum | marv | | | | | | | | | | | | 17,2-1 | Sa | mple Custody mu | st be docum | ented be | low eac | | | | | | | | | delive | ry, | مب لاس | / | | | | | | | | Particular Day Say Day | 75 () 17 P | Received By: | Anv | | | | R | elinquist | ed By: | 1 | بر . | | | | Date Tir | 110 | 212 | Receive | of By: | | | | | | | 314-12/20 | 1 160 | لللك | | | | 2 | <u>.</u> | | M | UM, | \prec | | | | <u>51</u> | 1" | 2 | | | | | \longrightarrow | | Relinquished by Sampler: Dat | : Time: | Received By: | | | | | R. | elinquisi | ed By: | :' | | | | | Date Tir | ne: | | Receive | d By: | | | | | | | : Time: | Received By: | | | | | 17 | ustody S | eal# | | | Intact | | Preserv | ed when | e applica | | | | On Ice | ,* | Copler | emp. | TC8537:
Chain of Custody Page 1 of 4 # CCUTEST # Accutest Laboratories Sample Receipt Summary | Accutest Job Number: TC8 | 537 | Client: | EARTHCON | | | Project: FIRST QUARTERLY WELL SAM | | | | | | |---------------------------------|-----------------|--------------|------------------|----------|-----------------------|-----------------------------------|---------------|-----------------------------|----------|----------|--| | Date / Time Received: 5/15/ | 2012 | | Delivery Method: | | FedEx # | \irbill #'s: | 800040672089 | .,,.,,.,,.,,.,,.,,.,,.,,.,, | | | | | No. Coolers: 1 | Therm ID: | IRGUN5 | | | Te | mp Adjus | tment Factor: | -0.5 | | | | | Cooler Temps (Initial/Adjust | ed): #1: (3.3/ | (2.8) | Cooler Security Y | or N | | _Y or | · N_ | Sample Integrity | - Docume | entation | <u>Y</u> | or N | | | | 1. Custody Seals Present: | | 3. COC P | resent: | | Sample labels p | esent on bo | ottles: | ~ | | | | | 2. Custody Seals Intact: | 4 . | Smpl Date | es/Time OK 🔽 | | Container labeling | | | ~ | | | | | Cooler Temperature | Y or N | | | | 3. Sample containe | r label / CC | OC agree: | V | | | | | Temp criteria achieved: | <u> </u> | _ | | | Sample Integrity | - Conditi | on | Υ | or N | | | | Cooler temp verification: | Infared Gu | un | | | Sample recvd with | | | ~ | | | | | Cooler media: | Ice (Bag |) | _ | | 2. All containers ac | | | V | | | | | Quality Control Preservatio | Y or N | I N/A | WTB | STB | 3. Condition of san | ıple: | | | Intact | | | | 1. Trip Blank present / cooler: | v | | V | | Sample Integrity | - Instruc | tions_ | <u>Y</u> | or N | N/A | | | 2. Trip Blank listed on COC: | | | | | 1. Analysis reques | ted is clear | | ✓ | | | | | 3. Samples preserved properly: | - | | | | 2. Bottles-received | -for-unspec | ified-tests | | <u> </u> | | | | 4. VOCs headspace free: | v 🗆 | | | | 3. Sufficient volum | e recvd for | analysis: | V | | | | | | | | | | 4. Compositing ins | tructions cl | ear: | | | V | | | | | | | | 5. Filtering instruct | ions clear: | | | | ✓ | | | Comments Trip blank is reported | ed in job TC853 | 16. | 40405.11 | | | | | | | | TC8537: Chain of Custody Page 2 of 4 Page 1 of 3 ### **Problem Resolution** Accutest Job Number: TC8537 CSR: Elessa Sommers Response Date: 5/16/2012 Response: Trip blank is reported in job TC8536. 4 TC8537: Chain of Custody Page 3 of 4 ### Sample Receipt Log Job #: TC8537 Date / Time Received: 5/15/2012 Initials: BG Client: EARTHCON | Cooler# | Sample ID: | Vol | Bot # | Location | Pres | рН | Therm ID | Initial
Temp | Therm
CF | Corrected
Temp | |---------|------------|------|-------|----------|------|--|----------|-----------------|-------------|-------------------| | 1 | TC8537-1 | 40ml | 1 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8537-1 | 40ml | 2 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8537-1 | 40ml | 3 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8537-1 | 40ml | 4 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3,3 | -0.5 | 2.8 | | 1 | TC8537-1 | 40ml | 5 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8537-1 | 40ml | 6 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | TC8537: Chain of Custody Page 4 of 4 #### **Laboratory Data Package Cover Page** Appendix A This signature page, the laboratory review checklist, and the following reportable data: TC8537 This data package consists of [] **QA Manager** Name (Printed) Paul Canevaro Signature Paul K Canevaro | į. | R1 | Field chain-of-custody documentation; | , | |--------------|---------------|--|---| | ₽ | R2 | Sample identification cross-reference; | | | ₽ | R3 | Test reports (analytical data sheets) for | or each environmental sample that includes: | | | | a) | Items consistent with NELAC 5.13 or ISO/IEC 17025 Section 5.10 | | | | b) | dilution factors, | | | | c) | preparation methods, | | | | d) | cleanup methods, and | | | | e) i | if required for the project, tentatively identified compounds (TICs). | | | R4 | Surrogate recovery data including: | | | | | a) | Calculated recovery (%R), and | | | | b) | The laboratory's surrogate QC limits. | | | R5 | Test reports/summary forms for blank | samples; | | | R6 | Test reports/summary forms for labora | atory control samples (LCSs) including: | | | | a) | LCS spiking amounts, | | | | b) | Calculated %R for each analyte, and | | | | c) | The laboratory's LCS QC limits. | | | R7 | Test reports for project matrix spike/ma | atrix spike duplicates (MS/MSDs) including: | | | | a) | Samples associated with the MS/MSD clearly identified, | | | | b) | MS/MSD spiking amounts, | | | | c) | Concentration of each MS/MSD analyte measured in the parent and | | | | d) | Calculated %Rs and relative percent differences (RPDs), and | | | | e) | The laboratory's MS/MSD QC limits | | | R8 | Laboratory analytical duplicate (if appli | icable) recovery and precision: | | | | a) | The amount of analyte measured in the duplicate, | | | | b) - | The calculated RPD, and | | | | c) | The laboratory's QC limits for analytical duplicates. | | | R9 | List of method quantitation limits (MQL | _s) and detectability check sample results for each analyte for each | | ₽ | R10 | Other problems or anomalies. | | | | | | | | The Excep | tion Report | for each "No" or "Not Reviewed (NR)" if | tem in Laboratory Review Checklist and for each analyte, matrix, and | | method fo | r which the I | laboratory does not hold NELAC accred | litation under the Texas Laboratory Accreditation Program. | | | | | | | Release S | Statement: | I am responsible for the release of this | laboratory data package. This laboratory is NELAC accredited under the | | Texas Lab | oratory Acc | reditation Program for all the methods, | analytes, and matrices reported in this data package except as noted in | | the Excep | tion Report. | This data package has been reviewed | by the laboratory and is complete and technically compliant with the | | requireme | nts of the m | ethods used, except where noted by the | e laboratory in the attached exception reports. By my signature below, I | | affirm to th | e best of my | y knowledge, all problems/anomalies, o | bserved by the laboratory as having the potential to affect the quality of | | the data, h | ave been id | dentified by the laboratory in the Laborat | tory Review Checklist, and no information or data have been knowingly | | withheld. | | | | | | | | | | | applicable: | This laboratory meets an exception un | der 30 TAC&25.6 and was last inspection by | | [] | | [X] TCEQ or [] on April 20 | 11. Any findings affecting the data in this laboratory data package are | | | | noted in the Exception Reports herein. | . The official signing the cover page of the report in which these data are | used is responsible for releasing this data package and is by signature affirming the above release statement 5/23/2012 Official Title (printed) Laboratory Director | | L | ABORATORY REVIEW (| CHECKLIST: REPORTABLE | DAT | Ά | | | | |----------------|----------------|---|--|----------|--------|-----|----------|----------| | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/2 | 3/20 | 12 | | | | Project Na | me: | First Quarterly Well Sampling,
Parker County, Texas | Laboratory Project Number: Prep Batch Number(s): | _ | TC8537 | | | | | Reviewer | | Elessa Sommers | | | VE81 | | | | | # ¹ | A ² | DESCRIPTION | | YES | NO | NA³ | NR⁴ | ER #5 | | R1 | OI | CHAIN-OF-CUSTODY (C-O-C): | | | | | | | | | | Did samples meet the laboratory's st upon receipt? | х | | | | | | | | | Were all departures from standard or | onditions described in an exception report? | Х | | | | | | R2 | OI | Sample and quality control (QC) ic | | | | | | | | | | Are all field sample ID numbers cross | s-referenced to the laboratory ID numbers? | X | | | | | | | | Are all laboratory ID numbers cross- | referenced to the corresponding QC data? | Х | | | | | | R3 | OI | Test reports | | | | | | | | | | Were samples prepared and analyze | | X | | | | | | | | Other than those results <mql, standards?<="" td="" were=""><td>e all other raw values bracketed by calibration</td><td>х</td><td></td><td></td><td></td><td></td></mql,> | e all other raw values bracketed by calibration | х | | | | | | | | Were calculations checked by a pee | r or supervisor? | Х | | | | | | | | Were all analyte identifications check | | Х | | | | | | | | Were sample detection limits reporte | ed for all analytes not detected? | Х | | | | | | | | | t samples reported on a dry weight basis? | | | Χ | | | | | | Were % moisture (or solids) reported | | | | Χ | | | | | | · | platile analysis extracted with methanol per | | | Х | | | | | | SW846 Method 5035? | | | | | | | | | | If required for the project, are TIC's re | | | Х | | | | | R4 | 0 | Surrogate recovery data | V | | | | | | | | | Were surrogates added prior to extra Were surrogate percent recoveries in | X | | | | — | | | R5 |
OI | Test reports/summary forms for b | ^ | | | | | | | - 13 | <u> </u> | Were appropriate type(s) of blanks a | X | | | | | | | | | Were blanks analyzed at the approp | | X | | | | | | | | Were method blanks taken through the entire analytical process, including | | | | | | | | | | preparation and, if applicable, cleanu | , , | X | | | | | | | | Were blank concentrations <mql?< td=""><td>, p p 1000au 100 .</td><td>X</td><td></td><td></td><td></td><td></td></mql?<> | , p p 1000au 100 . | X | | | | | | R6 | OI | Laboratory control samples (LCS) |): | | | | | | | | | Were all COCs included in the LCS? | ? | Х | | | | | | | | Was each LCS taken through the en cleanup steps? | tire analytical procedure, including prep and | Х | | | | | | | | Were LCSs analyzed at required free | quency? | X | | | | | | | | Were LCS (and LCSD, if applicable) | %Rs within the laboratory QC limits? | Х | | | | | | | | Does the detectablility check sample detect the COCs at the MDL used to | data document the laboratory's capability to calculate the SDLs? | х | | | | 2 | | | | Was the LCSD RPD within QC limits | | | | Х | | | | R7 | OI | Matrix spike (MS) and matrix spike | e duplicate (MSD) data | | | | | | | | | | nalytes included in the MS and MSD? | Х | | | | | | | | Were MS/MSD analyzed at the appre | | Х | | | | | | | | Were MS (and MSD, if applicable) % | · · · · · · · · · · · · · · · · · · · | <u> </u> | Х | | | 1 | | | | Were the MS/MSD RPDs within labor | oratory QC limits? | X | | | | | | R8 | OI | Analytical duplicate data | | | | | | | | | | Were appropriate analytical duplicate | | X | | | | | | | | Were analytical duplicates analyzed | | X | | | | <u> </u> | | | | | iations within the laboratory QC limits? | X | | | | | | R9 | OI | Method quantitation limits (MQLs) | | V | | | | | | | | | rte included in the laboratory data package? centration of the lowest non-zero calibration | X | | | | | | | | | centration of the lowest non-zero calibration cluded in the laboratory data package? | +^ | Х | | | 3 | | R10 | OI | Other problems/anomalies | nuueu iii iile laboratory uata package? | | _^ | | | | | | | | pecial conditions noted in this LRC and ER? | X | | | | | | | | | plogy used to lower the SDL to minimize the | ^ | | | | | | | | | under the Texas Laboratory Accreditation | †^ | | | | | | | | | and methods associated with this laboratory | х | | | | | | | | | | | | | | | | Laboratory Name: | | Accutest Gulf Coast LRC Date: | | | | | 5/23/2012 | | | | |------------------|----------------|---|---|---------------|----------|--------|-----------|------|--|--| | Project Na | me: | First Quarterly Well Sampling, Pa Laboratory Project Number: | | | | TC8537 | | | | | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): | GSS131, VE812 | | | | | | | | #1 | A ² | DESCRIPTION | | YES | NO | NA3 | NR⁴ | ER#5 | | | | S1 | OI | Initial calibration (ICAL) | | | | | | | | | | | | Were response factors and/or relative | e response factors for each analyte within QC | х | | | | | | | | | | limits? | | ^ | | | | | | | | | | Were percent RSDs or correlation co | efficient criteria met? | Χ | | | | | | | | | | | mended in the method used for all analytes? | Х | | | | | | | | | | | ne lowest and highest standard used to | l x l | | | | | | | | | | calculate the curve? | | | | | | | | | | | | Are ICAL data available for all instrun | | Х | | | | | | | | | | | verified using an appropriate second source | l x l | | | | | | | | | | standard? | 10 11 (100)(11) 00) | | | | | | | | | S2 | OI | | erification (ICCV AND CCV) and continuing | I | _ | | | | | | | | | Was the CCV analyzed at the method | 1 , | X | | | | | | | | | | | alyte within the method-required QC limits? | X | | | | | | | | | | Was the ICAL curve verified for each | , | Х | | | | | | | | | | - | e concentration in the inorganic CCB <mdl?< th=""><th></th><th></th><th>Χ</th><th></th><th>_</th></mdl?<> | | | Χ | | _ | | | | S3 | 0 | Mass spectral tuning | | V I | | | | | | | | | | Was the appropriate compound for th | | X | | | | | | | | - 64 | | Were ion abundance data within the | method-required QC limits? | ^ | _ | | | | | | | S4 | 0 | Internal standards (IS) | nes within the method-required QC limits? | ΧΙ | | | | | | | | S5 | OI | Raw data (NELAC Section 5.5.10) | nes within the method-required QC limits? | | | | | | | | | - 33 | OI . | | matograms spectral data) reviewed by an | | _ | | | | | | | | | Were the raw data (for example, chromatograms, spectral data) reviewed by an analyst? | | | | | | | | | | | | Were data associated with manual integrations flagged on the raw data? | | | | | | | | | | S6 | 0 | Dual column confirmation | | | | | | | | | | | | Did dual column confirmation results | | | Х | | | | | | | S7 | 0 | Tentatively identified compounds (TICs): | | | | | | | | | | | | If TICs were requested, were the mass spectra and TIC data subject to appropriate | | | | | | | | | | | | checks? | | | | Х | | | | | | S8 | ı | Interference Check Sample (ICS) r | esults | | | | | | | | | | | Were percent recoveries within meth- | od QC limits? | | | Χ | | | | | | S9 | I | Serial dilutions, post digestion spi | kes, and method of standard additions | | | | | | | | | | | Were percent differences, recoveries | , and the linearity within the QC limits | | | Х | | | | | | | | specified in the method? | | | | ^ | | | | | | S10 | OI | Method detection limit (MDL) studi | | | | | | | | | | | | Was a MDL study performed for each | | Х | | | | | | | | | | Is the MDL either adjusted or support | ted by the analysis of DCSs? | Х | | | | 2 | | | | S11 | OI | Proficiency test reports | | | | | | | | | | | | · · | ceptable on the applicable proficiency tests or | X | | | | | | | | 040 | | evaluation studies? | | | | | | | | | | S12 | OI | Standards documentation | s NIST-traceable or obtained from other | | | | | | | | | | | 1 | is NIST-traceable of obtained from other | Х | | | | | | | | S13 | OI | appropriate source? Compound/analyte identification p | raaduraa | | _ | | | | | | | 313 | <u> </u> | Are the procedures for compound/ana | | Х | | | | | | | | S14 | OI | Demonstration of analyst compete | , | _^_ | | | | | | | | - 514 | <u> </u> | Was DOC conducted consistent with | | X | | | | | | | | | | Is documentation of the analyst's com | · | X | \dashv | | | | | | | S15 | OI | | ion for methods (NELAC Chapter 5) | _^ | | | | | | | | | | | the data documentated, verified, and | . 1 | | | | | | | | | | validated, where applicable? | | X | | | | | | | | S16 | OI | Laboratory standard operating pro | ocedures (SOPs) | | | | | | | | | | | Are laboratory SOPs current and on f | | Х | | | | | | | | | | | ** ** * * * * * * * * * * * * * * * * | | _ | | | | | | | | LABOR | RATORY REVIEW | CHECKLIST (continued): E | xception Reports | |------------|-------------|---|---|---| | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/23/2012 | | Project Na | me: | First Quarterly Well Sam | pling, Pa Laboratory Project Number: | TC8537 | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): | GSS131, VE812 | | ER#1 | Description | on | | | | 1 | All anomal | ies are discussed in the case | narrative. | | | 2 | l | atory does not perform DCS are values in the Texas TRRP I | analysis for Method RSKSOP-147/175. The PCL tables. | e compounds reported are not listed o | | 3 | | ng purposes, the method blar
n the laboratory data package | nk represents the unadjusted MQL. The DC | CS is on file in the laboratory and is no | | 4 | | ng purposes, the MQL is defined in the report a | ned in the report as the RL. The unadjusted as the MDL. | MQL/RL is reported in the method | l | | | | ¹ER# = Exception Report identification number (an Exception Report should be completed for an item if "NR" or "No" is checked on ## GC/MS Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries **Method:** SW846 8260B ## Method Blank Summary Job Number: TC8537 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample
VE812-MB | File ID
E0017766.D | DF 1 | Analyzed 05/17/12 | By
MH | Prep Date n/a | Prep Batch n/a | Analytical Batch
VE812 | |--------------------|------------------------------|-------------|--------------------------|----------|----------------------|-----------------------|---------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |-----------|----------------|--------|-----|------|---------| | 71-43-2 | Benzene | ND | 1.0 | 0.25 | ug/l | | 100-41-4 | Ethylbenzene | ND | 1.0 | 0.25 | ug/l | | 108-88-3 | Toluene | ND | 1.0 | 0.26 | ug/l | | 1330-20-7 | Xylene (total) | ND | 3.0 | 0.71 | ug/l | | CAS No. | Surrogate Recoveries | Limits | | |------------|-----------------------|--------|---------| | 1868-53-7 | Dibromofluoromethane | 94% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 101% | 75-121% | | 2037-26-5 | Toluene-D8 | 99% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 97% | 80-133% | **Method:** SW846 8260B # **Blank Spike Summary Job Number:** TC8537 Account: PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |----------|------------|----|----------|----|-----------|------------|------------------| | VE812-BS | E0017764.D | 1 | 05/17/12 |
MH | n/a | n/a | VE812 | | | | | | | | | | #### The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |-----------|----------------|---------------|-------------|----------|--------| | 71-43-2 | Benzene | 25 | 24.4 | 98 | 76-118 | | 100-41-4 | Ethylbenzene | 25 | 24.7 | 99 | 75-112 | | 108-88-3 | Toluene | 25 | 23.7 | 95 | 77-114 | | 1330-20-7 | Xylene (total) | 75 | 72.4 | 97 | 75-111 | | CAS No. | Surrogate Recoveries | BSP | Limits | |------------|-----------------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 97% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 103% | 75-121% | | 2037-26-5 | Toluene-D8 | 100% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 97% | 80-133% | **Method:** SW846 8260B ## Matrix Spike/Matrix Spike Duplicate Summary Job Number: TC8537 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |-------------|------------|----|----------|----|-----------|------------|------------------| | TC8215-7MS | E0017783.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7MSD | E0017784.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7 | E0017782.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8215-7
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | MSD
ug/l | MSD
% | RPD | Limits
Rec/RPD | |-----------|----------------------|--------------------|---------------|------------|---------|-------------|----------|-----|-------------------| | 71-43-2 | Benzene | 1030 | 250 | 1260 | 92 | 1280 | 100 | 2 | 76-118/16 | | 100-41-4 | Ethylbenzene | 26.7 | 250 | 272 | 98 | 267 | 96 | 2 | 75-112/12 | | 108-88-3 | Toluene | ND | 250 | 246 | 98 | 240 | 96 | 2 | 77-114/12 | | 1330-20-7 | Xylene (total) | 70.6 | 750 | 809 | 98 | 794 | 96 | 2 | 75-111/12 | | CAS No. | Surrogate Recoveries | MS | MSD | TO | 28215-7 | Limits | | | | | CAS No. | Surrogate Recoveries | MS | MSD | TC8215-7 | Limits | |-----------|-----------------------------|-----|------|----------|---------| | 1969 52 7 | Dibromofluoromethane | 92% | 94% | 92% | 79-122% | | | | | | >=,0 | | | | 1,2-Dichloroethane-D4 | 98% | 100% | 99% | 75-121% | | | Toluene-D8 | 98% | 97% | 96% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 99% | 95% | 98% | 80-133% | ## GC Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries Method: RSKSOP-147/175 ## Method Blank Summary Job Number: TC8537 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample
GSS131-MB | File ID
SS002579.D | DF | Analyzed 05/21/12 | By
FI | Prep Date n/a | Prep Batch n/a | Analytical Batch
GSS131 | |---------------------|------------------------------|-----------|--------------------------|-----------------|----------------------|-----------------------|-----------------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |----------|-----------|--------|------|------|---------| | 74-82-8 | Methane | ND | 0.50 | 0.30 | ug/l | | 74-85-1 | Ethene | ND | 1.0 | 0.50 | ug/l | | 74-84-0 | Ethane | ND | 1.0 | 0.50 | ug/l | | 74-98-6 | Propane | ND | 1.5 | 0.75 | ug/l | | 75-28-5 | Isobutane | ND | 1.5 | 0.75 | ug/l | | 106-97-8 | Butane | ND | 1.5 | 0.75 | ug/l | Method: RSKSOP-147/175 # **Blank Spike Summary Job Number:** TC8537 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample
GSS131-BS | File ID
SS002580.D | DF
1 | Analyzed 05/21/12 | By
FI | Prep Date n/a | Prep Batch n/a | Analytical Batch
GSS131 | |---------------------|-----------------------|----------------|--------------------------|-----------------|----------------------|-----------------------|----------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |----------|-----------|---------------|-------------|----------|--------| | 74-82-8 | Methane | 21.5 | 24.2 | 113 | 70-130 | | 74-85-1 | Ethene | 57.4 | 64.7 | 113 | 70-130 | | 74-84-0 | Ethane | 43.3 | 46.9 | 108 | 70-130 | | 74-98-6 | Propane | 60.6 | 60.3 | 100 | 70-130 | | 75-28-5 | Isobutane | 72.5 | 70.9 | 98 | 70-130 | | 106-97-8 | Butane | 76.6 | 71.2 | 93 | 70-130 | Method: RSKSOP-147/175 ## **Matrix Spike Summary** Job Number: TC8537 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |------------|------------|----|----------|----|-----------|------------|------------------| | TC8200-1MS | SS002587.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | TC8200-1 | SS002585.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | TC8200-1 | SS002586.D | 5 | 05/21/12 | FI | n/a | n/a | GSS131 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8200-1
ug/l (| Spike
ug/l | MS
ug/l | MS
% | Limits | |----------|-----------|--------------------|---------------|------------|---------|--------| | 74-82-8 | Methane | 491 ^b | 21.5 | 661 | 787* a | 60-140 | | 74-85-1 | Ethene | 1.0 U | 57.4 | 52.6 | 92 | 60-140 | | 74-84-0 | Ethane | 20.4 | 43.3 | 71.6 | 118 | 60-140 | | 74-98-6 | Propane | 1.5 U | 60.6 | 58.2 | 96 | 60-140 | | 75-28-5 | Isobutane | 1.5 U | 72.5 | 66.0 | 91 | 60-140 | | 106-97-8 | Butane | 1.5 U | 76.6 | 64.8 | 85 | 60-140 | ⁽a) Outside control limits due to high level in sample relative to spike amount. ⁽b) Result is from Run #2. Method: RSKSOP-147/175 ## **Duplicate Summary Job Number:** TC8537 PESTXST EarthCon Consultants Account: First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |-------------|------------|----|----------|----|-----------|------------|------------------| | TC8201-1DUP | SS002592.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | TC8201-1 | SS002591.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | | | | | | | | | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8201-1
ug/l Q | DUP
ug/l | Q | RPD | Limits | |----------|-----------|--------------------|-------------|---|-----|--------| | 74-82-8 | Methane | 5.16 | 5.50 | | 6 | 30 | | 74-85-1 | Ethene | 1.0 U | ND | | nc | 30 | | 74-84-0 | Ethane | 1.0 U | ND | | nc | 30 | | 74-98-6 | Propane | 1.5 U | ND | | nc | 30 | | 75-28-5 | Isobutane | 1.5 U | ND | | nc | 30 | | 106-97-8 | Butane | 1.5 U | ND | | nc | 30 | 05/23/12 ### Technical Report for EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas Accutest Job Number: TC8538 Sampling Date: 05/13/12 #### Report to: EarthCon Consultants 4800 Sugar Grove Suite 420 Stafford, TX 77477 gfloreslovo@earthcon.com; djackson@jacksonsjoberg.com; mcpatton@rangeresources.com; escott@earthcon.com; ATTN: Gabriela Floreslovo Total number of pages in report: 25 Test results contained within this data package meet the requirements of the National Environmental Laboratory Accreditation Conference and/or state specific certification programs as applicable. Paul Canevaro Laboratory Director Paul K Carrevaro Client Service contact: Elessa Sommers 713-271-4700 Certifications: TX (T104704220-12-7) AR (11-028-0) AZ (AZ0769) FL (E87628) KS (E-10366) LA (85695/04004) OK (211-035) This report shall not be reproduced, except in its entirety, without the written approval of Accutest Laboratories. Test results relate only to samples analyzed. ### **Sections:** ## **Table of Contents** -1- | Section 1: Sample Summary | 3 | |--|-----------| | Section 2: Case Narrative/Conformance Summary | 4 | | Section 3: Sample Results | 5 | | 3.1: TC8538-1: WWW21-VAN-051312 | | | Section 4: Misc. Forms | 8 | | | 9 | | 4.2: LRC Form | 13 | | Section 5: GC/MS Volatiles - QC Data Summaries | 17 | | 5.1: Method Blank Summary | | | 5.2: Blank Spike Summary | 19 | | 5.3: Matrix Spike/Matrix Spike Duplicate Summary | 20 | | Section 6: GC Volatiles - QC Data Summaries | 21 | | 6.1: Method Blank Summary | 22 | | 6.2: Blank Spike Summary | 23 | | 6.3: Matrix Spike Summary | 24 | | 6.4: Duplicate Summary | 25 | ## **Sample Summary** EarthCon Consultants Job No: TC8538 First Quarterly Well Sampling, Parker County, Texas | Sample | Collected | | | Matr | | Client | |----------|-----------|---------|----------|------|--------------|------------------| | Number | Date | Time By | Received | Code | Type | Sample ID | | TC8538-1 | 05/13/12 | 13:40 | 05/15/12 | AQ | Ground Water | WWW21-VAN-051312 | #### SAMPLE DELIVERY GROUP CASE NARRATIVE Client: EarthCon Consultants Job No TC8538 Site: First Quarterly Well Sampling, Parker County, Texas Report Date 5/23/2012 3:00:28 PM 1 Sample was collected on 05/13/2012 and received intact at Accutest on 05/15/2012 and properly preserved in 1 cooler at 2.8 Deg C. The sample received an Accutest job number of TC8538. A listing of the Laboratory Sample ID, Client Sample ID and date of collection are presented in the Results Summary Section of this report. Except as noted below, all method specified calibrations and quality control performance criteria were met for this job. For more information, please refer to QC summary pages. #### Volatiles by GCMS By Method SW846 8260B Matrix AO Batch ID: VE812 - All samples were analyzed within the recommended method holding time. - All
method blanks for this batch meet method specific criteria. - Sample(s) TC8215-7MS, TC8215-7MSD were used as the QC samples indicated. #### Volatiles by GC By Method RSKSOP-147/175 Matrix AQ Batch ID: GSS131 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8200-1MS, TC8201-1DUP were used as the QC samples indicated. - Matrix Spike Recovery for Methane is outside control limits. Outside control limits due to high level in sample relative to spike amount. Accutest Laboratories Gulf Coast (ALGC) certifies that this report meets the project requirements for analytical data produced for the samples as received at ALGC and as stated on the COC. ALGC certifies that the data meets the Data QualityObjectives for precision, accuracy and completeness as specified in the ALGC Quality Manual except as noted above. This report is to be used in its entirety. ALGC is not responsible for any assumptions of data quality if partial data packages are used | Sample Results | |--------------------| | Report of Analysis | ## **Report of Analysis** Client Sample ID: WWW21-VAN-051312 Lab Sample ID: TC8538-1 Date Sampled: 05/13/12 Matrix: AQ - Ground Water Date Received: 05/15/12 Method: SW846 8260B Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|------------------|-------------------|-------------------------| | Run #1 | E0017768.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | Run #2 | | | | | | | | Run #1 5.0 ml Run #2 #### **Purgeable Aromatics** | CAS No. | Compound | Result | MQL | SDL | Units | Q | |--|--|--|--------------------------------------|--|------------------------------|---| | 71-43-2
108-88-3
100-41-4
1330-20-7 | Benzene
Toluene
Ethylbenzene
Xylene (total) | 0.00025 U
0.00026 U
0.00025 U
0.00071 U | 0.0010
0.0010
0.0010
0.0030 | 0.00025
0.00026
0.00025
0.00071 | mg/l
mg/l
mg/l
mg/l | | | CAS No. | Surrogate Recoveries | Run# 1 | Run# 2 | Limits | | | | 1868-53-7
17060-07-0
2037-26-5
460-00-4 | Dibromofluoromethane 1,2-Dichloroethane-D4 Toluene-D8 4-Bromofluorobenzene | 95%
101%
97%
95% | | 79-122%
75-121%
87-119%
80-133% | | | U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound دن ## **Report of Analysis** Client Sample ID: WWW21-VAN-051312 Lab Sample ID: TC8538-1 Date Sampled: 05/13/12 Matrix: AQ - Ground Water Date Received: 05/15/12 Method: RSKSOP-147/175 Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|-----------|------------|-------------------------| | Run #1 | SS002596.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | Run #2 | | | | | | | | | CAS No. | Compound | Result | MQL | SDL | Units | Q | |----------|-----------|-----------|---------|---------|-------|---| | 74-82-8 | Methane | 0.0796 | 0.00050 | 0.00030 | mg/l | | | 74-85-1 | Ethene | 0.00050 U | 0.0010 | 0.00050 | mg/l | | | 74-84-0 | Ethane | 0.00361 | 0.0010 | 0.00050 | mg/l | | | 74-98-6 | Propane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 75-28-5 | Isobutane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 106-97-8 | Butane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound Misc. Forms Custody Documents and Other Forms Includes the following where applicable: - Chain of Custody - LRC Form | la della | 1 11 | | | | | | | |----------|-------|-----------|---------|---------|---------------|-------------|------| | anni | /fl : | emants at | 1100011 | F 18318 | 115,1117,5110 | muggetergy. | **** | | Herit | 25.3h | | | L_E | IF 955 | is little | 蝉., | ### CHAIN OF CUSTODY | | 7 | | | CHAI | N O | F (| CU | SI | ſΟ | DY | Y | | | | | | | | | | | PA | GE | | OF | | |-------------------|---|----------------------|--------------------|--------------|--|--------------------|----------|----------------|-----------|----------|---------|----------|--------|----------|--------------|--|----------|----------------|-----------|--|--------------|-----------|-----------|----------|----------|---| | | ACCESETE COL | | | 10165 Har | win Dr. Si | e 156 Ho | uiston | TV | 7703/ | 6 | | | | | FED-E | K Trackin | ıg# | | | | Bottle C | lider Con | trol# | | | -211 | | | 1, 1- 0-47 | | | | 3-271-470 | | 713- | | | , | | | | | Accute | it Quote | ži . | | | | Accules | t Job# | _/ | ۲Ċ | X | 22/ | | | Client / Reporting Information | | | Project | | | | | | | | | | | | | | Red | ues | ted | Ana | lyse | s | 3 | | Matrix Codes | | Compan | y Name | Project Name: | | | | | | | | | | | | | | ٠. | 1 | | | | | | | | | | | | on Consultants, Inc. | | ly Well Sampli | ng, Parker C | ounty, 1 | exas | | | | | | | | | | ane | | | | | | 1 | | İ | | DW - Drinking Water | | Street A | | Street | | | PER INCHES | | Riisid | | ital Gala | HUKSA | | DUMER | HHHH | | 1 | Net. | | | İ | | | | | - | | GW - Ground Water
WW - Water | | 4800 S | ugar Grove Blvd., Suite 390 State Zi | p City | | State | Billing I
Compan | nformati
v Name | on (li | diffe | rent t | from F | Report | t to} | | | - | e, | | | | 1 | | | | | | SW - Surface Water | | Staffor | | | | | | | | | | | | | | | | ţ | | | 1 | | | | | | | SO - Soil
SL- Sludge | | Project (| | Project # | | ~ | Street Ad | idress | | | | | | | | | 1 | sop | |] | | | | | | | | SED-Sediment
OI - Oil | | | la Floreslovo | | | | | | | | | | | | | |] | ě | | | | | - | | | 1 | | LIQ - Other Liquid
AIR - Air | | Phone # | | Client Purchase | Order# | | City | | | | | State | | | Zip | | | # £ | | | | | | | | | | SOL - Other Solid
WP - Wipe | | 281-20
Sampler | 1-3513
(s) Name(s) Pho | ne # Project Manager | | | Attention | | | | | | | | | | 1 | e X | | | | | | | | | | FB-Field Blank | | K | 4THLEEN BUXTON 281-2 | | | | | | | | | | | | | | 8 | Butane, Ethane, Ethene, Isobutane, Methane, Propane by RSK-175 | | | | | | | | | | | | H | THE CIVIL CONTRACTOR | | Colle | ction | | | | | _ | ber of p | reserv | ed Batt | lles | | 826 | 1 e e | | | | | | | | | L | | | Accutest | | | | | | # a! | Н | NaOH
ZAMaOH | 8 | 0 4 | Vater | 핅. | NaHSO4 | ENCORE | BTEX 8260B | ntan
opa | - | | | 1 | | | | | - 1 | 1 | | Sample # | Field ID / Point of Collection | Date | Time | Sampled By | Matrix | tiottles | 포 | NaO | HWO | H2SO4 | DIWan | MEOH | 2 2 | E 6 | 6 | | | | | | | | | | | LAB USE ONLY | | \Box | WWW21-VAN-05 | 1312 5/13/12 | 1.340 | KB | W | 6 | X | | | | | | | | IX. | IX | | | | 1 | | | | | | | | | | | 1001- | | | | П | T | 1 | | | | | | | | | | | | | | | | | | | - | | | | 1 | | | П | | + | ⇈ | ┰ | \vdash | | | | | - | | | | 1 | | | | | | | | | | | | | | Н | + | + | H | + | | - | H | | | ┼ | - | | 1 | \vdash | | | \dashv | \dashv | | | | | | | | | | \vdash | | + | - | + | | | \vdash | | | <u> </u> | | ļ | | _ | | | | | | | | | | | | | | Ш | | | Ш | Ш | L. | | | | | <u> </u> | | | <u> </u> | П | | ┰ | \Box | \top | | | | 1 | 1 | - | | l | 1 | | | | | | *************************************** | | | | | | | | | П | | | \Box | 1 | m | _ | | | | | | T | 1 | | | | ı | | | | | | | | | | | + | + | + | H | Ħ | | + | H | | | - | | | | <u> </u> | - | | | _ | | | | | | | | | | Н | + | + | Н | + | - | | | ├ | \vdash | - | | - | | | | | - | \dashv | | | | | | | | | | Ш | | | 1 | Ш | Ш | | Ш | | | 1 | | ļ | ļ | | _ | 1 | | | | | | | | | | | | Tumaround Time (Business days) | TOTAL TANKEN | | | | | | Data | Deliv | verabl | e Info | rmati | on | | MARKE. | | | | | Com | ments. | / Speci | at Instru | tions | | | | | X Standard | Approved By (Acci | itest PMj: / Date: | | | Commen | | - | | | | X | | | | | | | | | | | | | | | | | 5 Day RUSH | | | | | Commeri
FULT1 (| | | | 2) | | | | Format | ı | | \vdash | | | | | | | | | - | | | 3 Day RUSH | | | | | REDT1 (| | | | | 1 | ш' | Other | | | | | | | | | | | | | ļ | | | 2 Day RUSH | | | | | Commen | | | • | 1 Day EMERGENCY | | | | - | | | | nercia | 91 "A" = | Resu | ults On | ily | | | | | | | | | | | | | | | | Emergency & Rush T/A data available VIA Lab | link | | | | | | | | | | | | mmary | ite Sum | manı | | | | | | | | | | ĺ | | Cr | 7.00 | Sa | mple Custody m | ust be docum | nented be | elow eac | | | | | | | | | | | r delive | ry. | Cli | | | | | | | | | R | oundated anyther of | 学がないない | Received By: | 108 | | | | | | inquist | | | _ | مر) | • | | | Date Ti
לית | | | Receive | nt By: | | T | | | | ***C | * MAI | J.1 4.18120 | 1 100 | ya_ | | | | | 2 | | | 7 | ೬ | ٠ ر | >> | _ | -> | 1 | كز | _ | X | | <u> </u> | / | | | | Refine
3 | puished by
Sampler: Da | te Time: | Received By:
3 | | | | | | Rell
4 | inquist | ied By: | : ; | | | , | | _ | Date Ti | me: | | Receive
4 | eo By: | | | | () | | Relino | pulshed by: Da | ite Time: | Received By: | | | | | | Cus | stody 5 | eal# | | | | Intact | | Preserv | ed wher | re applic | atile | | | On Ice | / | Cooler | remg. S | TC8538: Chain of Custody Page 1 of 4 ### **Accutest Laboratories Sample Receipt Summary** | Accutest Job Number: | C8538 | Client: EARTHC | ON . | Project: FIRST QUAR I | ERLY WEI | L SAMPLII | NG PARKER | |--|---------------------|--------------------|---------|--|-------------|-----------|--------------------------------------| | Date / Time Received: | 5/15/2012 | Delivery | Method: | FedEx Airbill #'s: 800040672089 | | | | | No. Coolers: 1 | Therm ID: | IRGUN5 | | Temp Adjustment Factor: | -0.5 | | | | Cooler Temps (Initial/Ad | justed): #1: (3.3/ | (2.8) | | | | | | | Cooler Security | Y or N
✓ □ | 3. COC Present: | Y or N | Sample Integrity - Documentation | Y | or N | | | Custody Seals Present: Custody Seals Intact: | | Smpl Dates/Time OK | | Sample labels present on bottles: Container labeling complete: | <u>v</u> | | | | Cooler Temperature | Y or N | | | Sample container label / COC agree: | V | | | | 1. Temp criteria achieved: | ✓ □ | | | Sample Integrity - Condition | <u>Y</u> | or N | | | Cooler temp verification: | Infared G | | | Sample recvd within HT: | V | | | | 3. Cooler media: | Ice (Bag | 1) | | All containers accounted for: | ✓ | | | | Quality Control Preserva | atio <u>Y or N</u> | I N/A | WTB STB | 3. Condition of sample: | | Intact | | | 1. Trip Blank present / coole | | - | | Sample Integrity - Instructions | Y | or N | N/A | | 2. Trip Blank listed on COC | : 🗆 🗹 | | | Analysis requested is clear: | • | | | | 3. Samples preserved prope | erly. | | | 2. Bottles-received for unspecified tests | | <u> </u> | | | 4. VOCs headspace free: | 9 | | | Sufficient volume recvd for analysis: | Y | | | | | | | | Compositing instructions clear: | | | • | | | | | | 5. Filtering instructions clear: | | | V | | Comments Trip blank is re | ported in job TC853 | 36. | | | | | | | Accutest Laboratories
V:713.271.4700 | | | | arvin Drive
271.4770 | | | ouston, TX 77036
www.acculest.com | TC8538: Chain of Custody Page 2 of 4 Page 1 of 3 #### **Problem Resolution** Accutest Job Number: TC8538 CSR: Elessa Sommers Response Date: 5/16/2012 Response: Trip blank is reported in job TC8536. 4 TC8538: Chain of Custody Page 3 of 4 ### Sample Receipt Log Job #: TC8538 Date / Time Received: 5/15/2012 Initials: BG Client: EARTHCON | Cooler# | Sample ID: | Vol | Bot # | Location | Pres | pH | Therm ID | Initial
Temp | Therm
CF | Corrected
Temp | |---------|------------|------|-------|----------|------|--|----------|-----------------|-------------|-------------------| | 1 | TC8538-1 | 40mi | 1 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8538-1 | 40ml | 2 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8538-1 | 40ml | 3 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8538-1 | 40ml | 4 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8538-1 | 40ml | 5 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8538-1 | 40ml | 6 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | TC8538: Chain of Custody Page 4 of 4 #### **Laboratory Data Package Cover Page** Appendix A This signature page, the laboratory review checklist, and the following reportable data: Field chain-of-custody documentation; TC8538 This data package consists of [] **QA Manager** Name (Printed) Paul Canevaro Signature Paul K Canevaro | ₽ | R2 | Sample identification cross-referer | nce; | |---|--|--|---| | | R3 | Test reports (analytical data sheet | s) for each environmental sample that includes: | | | | a) | Items consistent with NELAC 5.13 or ISO/IEC 17025 Section 5.10 | | | | b) | dilution factors, | | | | c) | preparation methods, | | | | d) | cleanup methods, and | | | | e) | if required for the project, tentatively identified compounds (TICs). | | | R4 | Surrogate recovery data including: | : | | | | a) | Calculated recovery (%R), and | | | | b) | The laboratory's surrogate QC limits. | | | R5 | Test reports/summary forms for bla | ank samples; | | | R6 | Test reports/summary forms for lal | boratory control samples (LCSs) including: | | | | a) | LCS spiking amounts, | | | | b) | Calculated %R for each analyte, and | | | | c) | The laboratory's LCS QC limits. | | ₽ | R7 | Test reports for project matrix spik | e/matrix spike duplicates (MS/MSDs) including: | | | | a) | Samples associated with the MS/MSD clearly identified, | | | | b) | MS/MSD spiking amounts, | | | | c) | Concentration of each MS/MSD analyte measured in the parent and | | | | d) | Calculated %Rs and relative percent differences (RPDs), and | | | | e) | The laboratory's MS/MSD QC limits | | | R8 | Laboratory analytical duplicate (if a | applicable) recovery and precision: | | | | a) | The amount of analyte measured in the duplicate, | | | | b) | The calculated RPD, and | | | | c) | The laboratory's QC limits for analytical duplicates. | | | R9 | | MQLs) and detectability check sample results for each analyte for each | | | R10 | Other problems or anomalies. | | | | | • | R)" item in Laboratory Review Checklist and for each analyte, matrix, and creditation under the Texas Laboratory Accreditation Program. | | Texas La
the Excep
requirement
affirm to t | boratory Acc
otion Report.
ents of the m
he best of m | reditation Program for all the metho
This data package has been review
tethods used, except where noted by
y knowledge, all problems/anomalie | this laboratory data package. This laboratory is NELAC accredited under the ds, analytes, and matrices reported in this data package except as noted in wed by the laboratory and is complete and technically compliant with the y the laboratory in the attached exception reports. By my signature below, I as, observed by the laboratory as having the potential to affect the quality of poratory Review Checklist, and no information or data have been knowingly | | | applicable: | This laboratory meets an exception | n under 30 TAC&25.6 and was last inspection by | | [] | | noted in the Exception Reports he | I 2011. Any findings affecting the data in this laboratory data package are rein. The official signing the cover page of the report in which these data are his data package and is by signature affirming the above release statement | Official Title (printed) Laboratory Director 5/23/2012 | | LABORATORY REVIEW CHECKLIST: REPORTABLE DATA | | | | | | | | | | | |----------------|--
--|--|----------------|----------|------|-----|-------|--|--|--| | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/2 | 3/20 | 12 | | | | | | | Project Na | | First Quarterly Well Sampling,
Parker County, Texas | Laboratory Project Number: | _ | 8538 | | | | | | | | Reviewer | | Elessa Sommers | Prep Batch Number(s): | | | VE81 | | | | | | | # ¹ | A² | DESCRIPTION | | YES | NO | NA | NR* | ER #5 | | | | | R1 | OI | CHAIN-OF-CUSTODY (C-O-C): | | | | | | | | | | | | | upon receipt? | andard conditions of sample acceptability | Х | | | | | | | | | | | Were all departures from standard co | onditions described in an exception report? | X | | | | | | | | | R2 | OI | Sample and quality control (QC) ic | | | | | | | | | | | | | | s-referenced to the laboratory ID numbers? | Х | | | | | | | | | | | Are all laboratory ID numbers cross- | referenced to the corresponding QC data? | Х | | | | | | | | | R3 | OI | Test reports | | | | | | | | | | | | | Were samples prepared and analyze | | X | | | | | | | | | | | Other than those results <mql, standards?<="" td="" were=""><td>e all other raw values bracketed by calibration</td><td>X</td><td></td><td></td><td></td><td></td></mql,> | e all other raw values bracketed by calibration | X | | | | | | | | | | | Were calculations checked by a pee | r or supervisor? | Х | | | | | | | | | | | Were all analyte identifications check | | Х | | | | | | | | | | | Were sample detection limits reporte | | Х | | | | | | | | | | | | t samples reported on a dry weight basis? | | | Χ | | | | | | | | | Were % moisture (or solids) reported | | | | Х | | | | | | | | | • | platile analysis extracted with methanol per | | | Х | | | | | | | | | SW846 Method 5035? If required for the project, are TIC's re | anartad? | - | | Х | | | | | | | R4 | 0 | Surrogate recovery data | eported? | | | | | | | | | | N4 | - 0 | Were surrogates added prior to extra | ection? | Х | | | | | | | | | | | | a all samples within the laboratory QC limits? | TX | | | | | | | | | R5 | OI | Test reports/summary forms for b | · · · · · · · · · · · · · · · · · · · | <u> </u> | | | | | | | | | | <u> </u> | Were appropriate type(s) of blanks a | | Х | | | | | | | | | | | Were blanks analyzed at the approp | | Х | | | | | | | | | | | | he entire analytical process, including | — | | | | | | | | | | | preparation and, if applicable, cleanu | ıp procedures? | X | | | | | | | | | | | Were blank concentrations <mql?< td=""><td></td><td>Х</td><td></td><td></td><td></td><td></td></mql?<> | | Х | | | | | | | | | R6 | OI | Laboratory control samples (LCS) | | | | | | | | | | | | | Were all COCs included in the LCS? | | X | | | | | | | | | | | Was each LCS taken through the en cleanup steps? | tire analytical procedure, including prep and | X | | | | | | | | | | | Were LCSs analyzed at required free | quency? | X | | | | | | | | | | | | %Rs within the laboratory QC limits? | X | | | | | | | | | | | | data document the laboratory's capability to | | | | | | | | | | | | detect the COCs at the MDL used to | calculate the SDLs? | X | | | | 2 | | | | | | | Was the LCSD RPD within QC limits | 5? | | | Х | | | | | | | R7 | OI | Matrix spike (MS) and matrix spike | | | | | | | | | | | | | | nalytes included in the MS and MSD? | X | | | | | | | | | | | Were MS/MSD analyzed at the approximation and the second s | | X | ,, | | | | | | | | | | Were MS (and MSD, if applicable) % | · · · · · · · · · · · · · · · · · · · | H., | Х | | | 1 | | | | | | | Were the MS/MSD RPDs within labor | pratory QC limits? | X | | | | | | | | | R8 | OI | Analytical duplicate data | and and for each most 0 | V | | | | | | | | | | | Were appropriate analytical duplicate | | X | \vdash | | | | | | | | | | Were analytical duplicates analyzed | | X | | | | | | | | | Pa | OI | Method quantitation limits (MQLs) | iations within the laboratory QC limits? | <u> </u> | | | | | | | | | R9 | 0 | | :
te included in the laboratory data package? | Х | | | | | | | | | | | | centration of the lowest non-zero calibration | ^ | \vdash | | | | | | | | | | | luded in the laboratory data package? | +^ | Х | | | 3 | | | | | R10 | OI | Other problems/anomalies | ino indocator, data paoriago. | | | | | | | | | | | <u> </u> | | pecial conditions noted in this LRC and ER? | Х | | | | | | | | | | | | ology used to lower the SDL to minimize the | X | | | | | | | | | | | 1 | under the Texas Laboratory Accreditation | | | | | | | | | | | | | and methods associated with this laboratory | Х | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/2 | 3/20 | 12 | | | |------------|----------------|--|--|------------------|---------------|--------|-----|------| | Project Na | me: | First Quarterly Well Sampling, Pa | Laboratory Project Number: | TC | 3538 | 3 | | | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): | GSS1 | 31, | VE81 | 2 | | | #1 | A ² | DESCRIPTION | | YES | NO | NA^3 | NR⁴ | ER#5 | | S1 | OI | Initial calibration (ICAL) | | | | | | | | | | Were response factors and/or relative | e response factors for each analyte within QC | х | | | | | | | | limits? | | ^ | | | | | | | | Were percent RSDs or correlation co | | Χ | | | | | | | | | mended in the method used for all analytes? | Х | | | | | | | | | ne lowest and highest standard used to | l _x l | | | | 1 | | | | calculate the curve? | | | | | | | | | | Are ICAL data available for all instrun | | Х | | | | | | | | | verified using an appropriate second source | l x l | | | | 1 | | | | standard? | | ^ | | | | | | S2 | OI | | erification (ICCV AND CCV) and continuing | | | | | | | | | Was the CCV analyzed at the method | 1 , | Х | | | | | | | | | alyte within the method-required QC limits? | Х | | | | | | | | Was the ICAL curve verified for each | , | Х | | | | | | | | | e concentration in the inorganic CCB <mdl?< th=""><th></th><th></th><th>Χ</th><th></th><th></th></mdl?<> | | | Χ | | | | S3 | 0 | Mass spectral tuning | | | | | | | | | | Was the appropriate compound for the | | Х | | | | | | | _ | Were ion abundance data within the | method-required QC limits? | Х | | | | | | S4 | 0 | Internal standards (IS) | | | | | | | | | | | nes within the method-required QC limits? | Х | | | | | | S5 | OI | Raw data (NELAC Section 5.5.10) | | | | | | | | | | , | matograms, spectral data) reviewed by an | X | | | | 1 | | | | analyst? | tti flad th d-t-0 | | | | | | | | | Were data associated with manual in | tegrations hagged on the raw data? | Х | _ | | | | | S6 | 0 | Dual column confirmation Did dual column confirmation results | most the method required OC2 | | | Х | | | | S7 | 0 | Tentatively identified compounds | | | | ^ | | _ | | 31 | | | s spectra and TIC data subject to appropriate | | | | | | | | | checks? | ss spectra and TiC data subject to appropriate | | | Χ | | 1 | | S8 | 1 | Interference Check Sample (ICS) r | esults | | | | | | | | | Were percent recoveries within methor | | | $\overline{}$ | Х | | | | S9 | ı | | kes, and method of standard additions | | | ^ | | | | | | | , and the linearity within the QC limits | | | | | | | | | specified in the method? | , and the integrity maint the QC intile | | | Х | | 1 | | S10 | OI | Method detection limit (MDL) studi | es | | | | | | | | | Was a MDL study performed for each | | Х | | | | | | | | Is the MDL either adjusted or support | | Х | | | | 2 | | S11 | OI | Proficiency test reports | | | | | | | | | | Was the laboratory's performance ac | ceptable on the applicable proficiency tests or | V | | | | | | | | evaluation studies? | | X | | | | 1 | | S12 | OI | Standards documentation | | | | | | | | | | Are all standards used in the analyse | s
NIST-traceable or obtained from other | x | | | | | | | | appropriate source? | | ^ | | | | | | S13 | OI | Compound/analyte identification p | rocedures | | | | | | | | | Are the procedures for compound/ana | , | Х | | | | | | S14 | OI | Demonstration of analyst compete | | | | | | | | | | Was DOC conducted consistent with | · | Х | | | | | | | | Is documentation of the analyst's com | | Х | | | | | | S15 | OI | | ion for methods (NELAC Chapter 5) | | | | | | | | | · · | the data documentated, verified, and | x | | | | i | | | | validated, where applicable? | | _^ | | | | | | S16 | OI | Laboratory standard operating pro | | | | | | | | | | Are laboratory SOPs current and on f | ile for each method performed? | Х | | | | | | | LABORATORY REVIEW CHECKLIST (continued): Exception Reports | | | | | | | | | | | |------------------|--|--|--|-------------------------------|--|--|--|--|--|--|--| | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/23/2012 | | | | | | | | | Project Na | me: | First Quarterly Well Sampling, P | Laboratory Project Number: | TC8538 | | | | | | | | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): GSS131, VE812 | | | | | | | | | | ER# ¹ | Description | | | | | | | | | | | | 1 | All anomalies are discussed in the case narrative. | | | | | | | | | | | | 2 | | atory does not perform DCS analysis e values in the Texas TRRP PCL tab | for Method RSKSOP-147/175. The compound les. | ls reported are not listed or | | | | | | | | | 3 | For reporting purposes, the method blank represents the unadjusted MQL. The DCS is on file in the laboratory and is not included in the laboratory data package. | | | | | | | | | | | | 4 | | ng purposes, the MQL is defined in the SDL is defined in the report as the M | ne report as the RL. The unadjusted MQL/RL is IDL. | reported in the method | ¹ER# = Exception Report identification number (an Exception Report should be completed for an item if "NR" or "No" is checked on ## GC/MS Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries **Method:** SW846 8260B ## Method Blank Summary Job Number: TC8538 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample
VE812-MB | File ID E0017766.D | DF 1 | Analyzed 05/17/12 | By
MH | Prep Date n/a | Prep Batch n/a | Analytical Batch
VE812 | |--------------------|---------------------------|-------------|--------------------------|----------|----------------------|-----------------------|---------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |-----------|----------------|--------|-----|------|---------| | 71-43-2 | Benzene | ND | 1.0 | 0.25 | ug/l | | 100-41-4 | Ethylbenzene | ND | 1.0 | 0.25 | ug/l | | 108-88-3 | Toluene | ND | 1.0 | 0.26 | ug/l | | 1330-20-7 | Xylene (total) | ND | 3.0 | 0.71 | ug/l | | CAS No. | Surrogate Recoveries | Recoveries | | | |------------|---|--------------------|-------------------------------|--| | 17060-07-0 | Dibromofluoromethane
1,2-Dichloroethane-D4
Toluene-D8 | 94%
101%
99% | 79-122%
75-121%
87-119% | | | 460-00-4 | 4-Bromofluorobenzene | 97% | 80-133% | | **Method:** SW846 8260B # Blank Spike Summary Job Number: TC8538 Account: PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
VE812-BS | File ID
E0017764.D | DF | Analyzed 05/17/12 | By
MH | Prep Date n/a | Prep Batch n/a | Analytical Batch VE812 | |--------------------|------------------------------|-----------|--------------------------|----------|----------------------|-----------------------|-------------------------------| | | | | | | | | | #### The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |-----------|----------------|---------------|-------------|----------|--------| | 71-43-2 | Benzene | 25 | 24.4 | 98 | 76-118 | | 100-41-4 | Ethylbenzene | 25 | 24.7 | 99 | 75-112 | | 108-88-3 | Toluene | 25 | 23.7 | 95 | 77-114 | | 1330-20-7 | Xylene (total) | 75 | 72.4 | 97 | 75-111 | | CAS No. | Surrogate Recoveries | BSP | Limits | |------------|-----------------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 97% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 103% | 75-121% | | 2037-26-5 | Toluene-D8 | 100% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 97% | 80-133% | **Method:** SW846 8260B ## Matrix Spike/Matrix Spike Duplicate Summary Job Number: TC8538 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |-------------|------------|----|----------|----|-----------|------------|------------------| | TC8215-7MS | E0017783.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7MSD | E0017784.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7 | E0017782.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8215-7
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | MSD
ug/l | MSD
% | RPD | Limits
Rec/RPD | |-----------|----------------|--------------------|---------------|------------|---------|-------------|----------|-----|-------------------| | 71-43-2 | Benzene | 1030 | 250 | 1260 | 92 | 1280 | 100 | 2 | 76-118/16 | | 100-41-4 | Ethylbenzene | 26.7 | 250 | 272 | 98 | 267 | 96 | 2 | 75-112/12 | | 108-88-3 | Toluene | ND | 250 | 246 | 98 | 240 | 96 | 2 | 77-114/12 | | 1330-20-7 | Xylene (total) | 70.6 | 750 | 809 | 98 | 794 | 96 | 2 | 75-111/12 | | | - | | | | | | | | | | CAS No. | Surrogate Recoveries | MS | MSD | TC8215-7 | Limits | |------------|-----------------------------|-----|------|----------|---------| | | | | | | | | 1868-53-7 | Dibromofluoromethane | 92% | 94% | 92% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 98% | 100% | 99% | 75-121% | | 2037-26-5 | Toluene-D8 | 98% | 97% | 96% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 99% | 95% | 98% | 80-133% | ## GC Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries Method: RSKSOP-147/175 Method Blank Summary Job Number: TC8538 Job Number: PESTXST EarthCon Consultants Account: **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
GSS131-MB | File ID
SS002579.D | DF 1 | Analyzed 05/21/12 | By
FI | Prep Date n/a | Prep Batch n/a | Analytical Batch
GSS131 | |---------------------|-----------------------|-------------|--------------------------|-----------------|----------------------|-----------------------|----------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |----------|-----------|--------|------|------|---------| | 74-82-8 | Methane | ND | 0.50 | 0.30 | ug/l | | 74-85-1 | Ethene | ND | 1.0 | 0.50 | ug/l | | 74-84-0 | Ethane | ND | 1.0 | 0.50 | ug/l | | 74-98-6 | Propane | ND | 1.5 | 0.75 | ug/l | | 75-28-5 | Isobutane | ND | 1.5 | 0.75 | ug/l | | 106-97-8 | Butane | ND | 1.5 | 0.75 | ug/l | Method: RSKSOP-147/175 # Blank Spike Summary Job Number: TC8538 Account: PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
GSS131-BS | File ID
SS002580.D | DF | Analyzed 05/21/12 | By
FI | Prep Date n/a | Prep Batch n/a | Analytical Batch
GSS131 | |---------------------|-----------------------|-----------|--------------------------|-----------------|----------------------|-----------------------|----------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |----------|-----------|---------------|-------------|----------|--------| | 74-82-8 | Methane | 21.5 | 24.2 | 113 | 70-130 | | 74-85-1 | Ethene | 57.4 | 64.7 | 113 | 70-130 | | 74-84-0 | Ethane | 43.3 | 46.9 | 108 | 70-130 | | 74-98-6 | Propane | 60.6 | 60.3 | 100 | 70-130 | | 75-28-5 | Isobutane | 72.5 | 70.9 | 98 | 70-130 | | 106-97-8 | Butane | 76.6 | 71.2 | 93 | 70-130 | Method: RSKSOP-147/175 #### **Matrix Spike Summary** Job Number: TC8538 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |------------|------------|----|----------|----|-----------|------------|------------------| | TC8200-1MS | SS002587.D | 1 | 05/21/12 | FΙ | n/a | n/a | GSS131 | | TC8200-1 | SS002585.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | TC8200-1 | SS002586.D | 5 | 05/21/12 | FI | n/a | n/a | GSS131 | | | | | | | | | | The QC reported here applies to the following samples: TC8538-1 | CAS No. | Compound | TC820
ug/l | 00-1
Q | Spike
ug/l | MS
ug/l | MS
% | Limits | |----------|-----------|---------------|-----------|---------------|------------|---------|--------| | 74-82-8 | Methane | 491 b | | 21.5 | 661 | 787* a | 60-140 | |
74-85-1 | Ethene | 1.0 U | | 57.4 | 52.6 | 92 | 60-140 | | 74-84-0 | Ethane | 20.4 | | 43.3 | 71.6 | 118 | 60-140 | | 74-98-6 | Propane | 1.5 U | | 60.6 | 58.2 | 96 | 60-140 | | 75-28-5 | Isobutane | 1.5 U | | 72.5 | 66.0 | 91 | 60-140 | | 106-97-8 | Butane | 1.5 U | | 76.6 | 64.8 | 85 | 60-140 | ⁽a) Outside control limits due to high level in sample relative to spike amount. ⁽b) Result is from Run #2. Method: RSKSOP-147/175 ## **Duplicate Summary Job Number:** TC8538 PESTXST EarthCon Consultants Account: First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |-------------|------------|----|----------|----|-----------|------------|------------------| | TC8201-1DUP | SS002592.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | TC8201-1 | SS002591.D | 1 | 05/21/12 | FI | n/a | n/a | GSS131 | | | | | | | | | | | | | | | | | | | The QC reported here applies to the following samples: TC8538-1 | CAS No. | Compound | TC8201-1
ug/l Q | DUP
ug/l Q | RPD | Limits | |----------|-----------|--------------------|---------------|-----|--------| | 74-82-8 | Methane | 5.16 | 5.50 | 6 | 30 | | 74-85-1 | Ethene | 1.0 U | ND | nc | 30 | | 74-84-0 | Ethane | 1.0 U | ND | nc | 30 | | 74-98-6 | Propane | 1.5 U | ND | nc | 30 | | 75-28-5 | Isobutane | 1.5 U | ND | nc | 30 | | 106-97-8 | Butane | 1.5 U | ND | nc | 30 | 05/23/12 #### Technical Report for EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas Accutest Job Number: TC8539 Sampling Date: 05/12/12 #### Report to: EarthCon Consultants 4800 Sugar Grove Suite 420 Stafford, TX 77477 gfloreslovo@earthcon.com; djackson@jacksonsjoberg.com; mcpatton@rangeresources.com; escott@earthcon.com; ATTN: Gabriela Floreslovo Total number of pages in report: 25 Test results contained within this data package meet the requirements of the National Environmental Laboratory Accreditation Conference and/or state specific certification programs as applicable. Paul Canevaro Laboratory Director Paul K Carrevaro Client Service contact: Elessa Sommers 713-271-4700 Certifications: TX (T104704220-12-7) AR (11-028-0) AZ (AZ0769) FL (E87628) KS (E-10366) LA (85695/04004) OK (211-035) This report shall not be reproduced, except in its entirety, without the written approval of Accutest Laboratories. Test results relate only to samples analyzed. #### **Sections:** ### **Table of Contents** -1- | Section 1: Sample Summary | 3 | |--|-----------| | Section 2: Case Narrative/Conformance Summary | 4 | | Section 3: Sample Results | | | 3.1: TC8539-1: WWW18-STR-051212 | 6 | | Section 4: Misc. Forms | 8 | | 4.1: Chain of Custody | | | 4.2: LRC Form | | | Section 5: GC/MS Volatiles - QC Data Summaries | 17 | | 5.1: Method Blank Summary | 18 | | 5.2: Blank Spike Summary | | | 5.3: Matrix Spike/Matrix Spike Duplicate Summary | 20 | | Section 6: GC Volatiles - QC Data Summaries | | | 6.1: Method Blank Summary | 22 | | 6.2: Blank Spike Summary | | | 6.3: Matrix Spike Summary | | | 6.4: Duplicate Summary | | ### **Sample Summary** EarthCon Consultants **Job No:** TC8539 First Quarterly Well Sampling, Parker County, Texas | Sample
Number | Collected
Date | Time By | Received | Matr
Code | | Client
Sample ID | |------------------|-------------------|---------|----------|--------------|--------------|---------------------| | TC8539-1 | 05/12/12 | 09:10 | 05/15/12 | AQ | Ground Water | WWW18-STR-051212 | #### SAMPLE DELIVERY GROUP CASE NARRATIVE Client: EarthCon Consultants Job No TC8539 Site: First Quarterly Well Sampling, Parker County, Texas Report Date 5/23/2012 3:21:01 PM 1 Sample was collected on 05/12/2012 and received intact at Accutest on 05/15/2012 and properly preserved in 1 cooler at 2.8 Deg C. The sample received an Accutest job number of TC8539. A listing of the Laboratory Sample ID, Client Sample ID and date of collection are presented in the Results Summary Section of this report. Except as noted below, all method specified calibrations and quality control performance criteria were met for this job. For more information, please refer to QC summary pages. #### Volatiles by GCMS By Method SW846 8260B Matrix AQ Batch ID: VE812 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8215-7MS, TC8215-7MSD were used as the QC samples indicated. #### Volatiles by GC By Method RSKSOP-147/175 Matrix AQ Batch ID: GSS132 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8541-1MS, TC8546-1DUP were used as the QC samples indicated. - Matrix Spike Recovery(s) for Methane are outside control limits. Outside control limits due to high level in sample relative to spike amount. - RPD(s) for Duplicate for Ethane, Methane are outside control limits for sample TC8546-1DUP. Accutest Laboratories Gulf Coast (ALGC) certifies that this report meets the project requirements for analytical data produced for the samples as received at ALGC and as stated on the COC. ALGC certifies that the data meets the Data QualityObjectives for precision, accuracy and completeness as specified in the ALGC Quality Manual except as noted above. This report is to be used in its entirety. ALGC is not responsible for any assumptions of data quality if partial data packages are used | Sample Results | |--------------------| | Report of Analysis | #### **Report of Analysis** Client Sample ID: WWW18-STR-051212 Lab Sample ID: TC8539-1 Date Sampled: 05/12/12 Matrix: AQ - Ground Water Date Received: 05/15/12 Method: SW846 8260B Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|-----------|------------|-------------------------| | Run #1 | E0017769.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | Run #2 | | | | | | | | | | Purge Volume | | |--------|--------------|--| | Run #1 | 5.0 ml | | | Run #2 | | | #### **Purgeable Aromatics** | CAS No. | Compound | Result | MQL | SDL | Units | Q | |--|--|--|--------------------------------------|--|------------------------------|---| | 71-43-2
108-88-3
100-41-4
1330-20-7 | Benzene
Toluene
Ethylbenzene
Xylene (total) | 0.00025 U
0.00026 U
0.00025 U
0.00071 U | 0.0010
0.0010
0.0010
0.0030 | 0.00025
0.00026
0.00025
0.00071 | mg/l
mg/l
mg/l
mg/l | | | CAS No. | Surrogate Recoveries | Run# 1 | Run# 2 | Limits | | | | 1868-53-7
17060-07-0
2037-26-5
460-00-4 | Dibromofluoromethane 1,2-Dichloroethane-D4 Toluene-D8 4-Bromofluorobenzene | 96%
100%
97%
98% | | 79-122%
75-121%
87-119%
80-133% | | | U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound ω #### **Report of Analysis** Client Sample ID: WWW18-STR-051212 Lab Sample ID: TC8539-1 Date Sampled: 05/12/12 Matrix: AQ - Ground Water Date Received: 05/15/12 Method: RSKSOP-147/175 Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|-----------|------------|------------------| | Run #1 | SS002612.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | Run #2 | SS002613.D | 5 | 05/22/12 | FI | n/a | n/a | GSS132 | | CAS No. | Compound | Result | MQL | SDL | Units | Q | |----------|-----------|-----------|--------|---------|-------|---| | 74-82-8 | Methane | 0.586 a | 0.0025 | 0.0015 | mg/l | | | 74-85-1 | Ethene | 0.00050 U | 0.0010 | 0.00050 | mg/l | | | 74-84-0 | Ethane | 0.0268 | 0.0010 | 0.00050 | mg/l | | | 74-98-6 | Propane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 75-28-5 | Isobutane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 106-97-8 | Butane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | (a) Result is from Run# 2 U = Not detected SDL - Sample Detection Limit $MQL = \ Method \ Quantitation \ Limit$ E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound Misc. Forms Custody Documents and Other Forms Includes the following where applicable: - Chain of Custody - LRC Form | | DW - Drinking Water | | | |----|----------------------------------|---|--| | | GW - Ground Water | | | | 4. | WW - Water
SW - Surface Water | | | | _ | SO - Soil | | | | | SL- Sludge | | | | | SED-Sediment | | | | | OI - Oii | 1 | | | 42 | LIQ - Other Liquid
AIR - Air | | | | | SOL - Other Solid | | | | | WP - Wipe | | | PAGE ___ OF ___ | the state of s | | | | | | | | | | | | FED-EX Tracking # | | | | Bottle Order Control # | | | | - 0 | | | |
--|--------------------------|--|---------------------|-----------|------------------------|----------|---------------|-----------------------------|----------|-----------|----------------------|-------------------|--------------------------------------|-----------|-------------|------------------------|-------|----------------------------|--|---------------|---------------|-------------------------|--| | imbarat einn | | | 10165 Har
TEL 71 | | ite 150 Hos
i0 FAX: | | | | | | | Accute | est Quole # | | - | | | Accules | t.lnb# | -4 | - ('/ | \leftarrow | 59 | | | | | 120.71 | | accutest.co | | | | | | | riceun | | - | | | | , reduces | | | <u> </u> | ٠ ر | 7 | | Client / Reporting Information | | | Project | Informa | ation | - 51 | | | | | | | | | Req | ues | ted | Ana | lyse | 5 | | | Matrix Codes | | Company Name | Project Name: | EarthCon Consultants, Inc. | First Quarte | Quarterly Well Sampling, Parker County, Texas | | | | | | Ethene, Isobutane, Methane, | | | | | | | | | | | | | | | | | Street Address | Street | Control of the contro | | | | | | 3 | 뵱 | | | | | | | | | | DW - Drinking Water
GW - Ground Water | | | | | | 4800 Sugar Grove Blvd., Suite 390 | | | | Billing | Informatio | n f if d | iiffarer | nt from I | Report | to) | | | ž | | | | | | | | | | WW - Water | | City State Zip | City | | State | | y Name | | | | | | | 1 | l e | | | 1 | l | | | | | | SW - Surface Water
SO - Soil | | Stafford TX 77477 | | | | | | | | ä | | | 1 | 1 | | | | | | SL- Sludge
SED-Sediment | | | | | | | Project Contact E-mail | Project # | | | Street A | ddress | | | | | | | | S | | | | | | | | | | OI - Oil | | Gabriela Floreslovo | | | | | | | | State | | | | 4 | ne, | | | | | | | 1 | | | LIQ - Other Liquid
AIR - Air | | | Client Purchase | Order# | | City | | | | State | | | Zip | | the
175 | 1 | | | | | | 1 | | | SOL - Other Solid | | 281-201-3513
Sampler(s) Name(s) , Phone # | Project Manage | | | Attention | •- | | | | | | | - | 8. E | | l | | | | | ł | | | WP - Wipe
FB-Field Blank | | Kathleen Buxton 251-240 | | | | Auguno | | | | | | | | m | han y | | | | | | | | | | | | FOOTRECT DUATOR 2017290 | 1220 | Colle | ction | | | | N | umber of ; | reserve | d Bottles | 5 | 560 | 를 를 | | | | | | | | | | | | | | 1 | | | | | Ŧ | T. | <u> </u> | | 3 2 6 6 | BTEX 8260B | Butane, Ethane, E
Propane by RSK- | | | | | | | | | | | | Accuses Sanyte # Field ID / Point of Collection | Date | Time | Sampled By | Matrix | # of
bottles | 를 다
다 | ANA | HASS H | DI Wa | <u> </u> | E S E | # | 를 E | | | | | | | | | | LAB USE ONLY | | | 11.11.7 | <u> </u> | KB | | | 1 | | +++ | + | 2 1- | 2 10 0 | 1 | 1 | | | | | | | | | | DAD OUL ONE | | 1. VVW W18-STR-051217 | - 91410 | 0710 | KO | W | 6 | 4 | H | + | + | + | + | 1 | \leftarrow | - | | | | | | | | | | | | | | \vdash | | | + | H | + | + | + | + | - | | | | | | | ~ | | | | | | | - | | | | | - | ╫ | | +-+ | | | \wedge | - | | | | | | _ | | | - | | | | | | <u> </u> | \vdash | | + | H | ++ | + | + | | + | \leftarrow | \vdash | | | | | | \rightarrow | \vdash | | | | | | | | 1 | | + | H | ++ | - | | | - | \vdash | | | | | | | _ | \rightarrow | | | | | **** | | | | <u> </u> | | | | | | | <u> </u> | ` | | | | | | | | | _ | | | | | | | | | | Ш | | Ш | Ш | \setminus | | | | | | | | | | | | | | | | X | | П | П | X | П | П | \mathcal{I} | | | | | | 1 | | | 7 | | | | | | | | | | | · | - | | | + | 11 | + | + | + | | 1 | | | | - | | \Box | | | | | | | Turnaround Time (Business days) | 2012225004070473143444T) | | | iiinnanii | ļI | | ala De | eliverabl | Inforr | nation | | 215 (1883) | annumien
Helepien | sicacumos | anninen | izitelepui | Com | ments / | Specia | al Ineter | otione | udorumska
sidorumska | | | X Standard | Approved By (Acc | CONTRACTOR OF THE O | | | Commerci | | | | | TR | | en and | | T | | initeriti | Cuiti | nems/ | Specia | ai ilistiu | Liuns 1 | | 50450000000000000000000000000000000000 | | 5 Day RUSH | representation of trace | atout t orgin auto. | | | Commerci | | | | | | D Forma | t | | | | | | | | | | | | | 4 Day RUSH | | | | | FULT1 (L | | | | | ᅴᅄ | | | | | | | | | | | | | | | 3 Day RUSH | | | | | REDT1 (1 | ovel 3 | 1+4) | | _ | _ | | | | | | | | | | | | | | | Z Day RUSH | | | | | Commerci | al "C" | | | | | | | | | | | | | | | | | | | 1 Day EMERGENCY | | | | | | | | clal "A" = | | | | | | | | | | | | | | | | | Emergency & Rush T/A data available VIA Lablink | | | | | | | | | | | Summary
& Surroga | | mary | | | _ | | | | | | | | | | Sa | imple Custody mi | ust be docum | ented b | elow each | time | | | | osses | sion, inc | luding | courier | delive | ry. | 9 | 45 | | | | | 1) | | | Battering Control Cont | 1. h /300 | Received By | PX | | | | R
2 | telinquish
? | ed By: | - 1 | Q. | JS | - | | Date Tir | 757 | ΙŹ | Receive | d By | ~ (| | | | | Relinquished by Sampler: Date Time | : | Received By: | ~ ~ ~ | | | | | telinquish | ed By: | { | | | | | Date Tir | ne: | | Receive | d Ely: | | | | マブ | | Relinquished by: Date Time | ; | Received By: | | | | | - A | ustody S | eal# | | | Intact | | Preservi | ed when | e applica | ble | 4 | | On Ice | , | Cooler | төмр. (2 | | 5 | | 5 | | | | | | | | | | Not into | ict | | | | | | | 9/ | | | 218 | CHAIN OF CUSTODY ATTENDED TO THE PROPERTY OF TH TC8539: Chain of Custody Page 1 of 4 #### **Accutest Laboratories Sample Receipt Summary** Client: EARTHCON Project: FIRST QUARTERLY WELL SAMPLING PARKER Accutest Job Number: TC8539 FedEx Airbill #'s: 800040672089 Date / Time Received: 5/15/2012 Delivery Method: Temp Adjustment Factor: -0.5 No. Coolers: 1
Therm ID: IRGUN5 Cooler Temps (Initial/Adjusted): #1: (3.3/2.8) Sample Integrity - Documentation Y or N Υ or N Cooler Security Y or N 3. COC Present: ~ **V** V 1. Custody Seals Present: 1. Sample labels present on bottles: 4. Smpl Dates/Time OK 2. Custody Seals Intact: **V V** 2. Container labeling complete: 3. Sample container label / COC agree: **V Cooler Temperature** Y or N Υ 1. Temp criteria achieved: V or N Sample Integrity - Condition 2. Cooler temp verification: Infared Gun **V** 1. Sample recvd within HT: 3. Cooler media: Ice (Bag) 2. All containers accounted for: V 3. Condition of sample: Intact Quality Control Preservatio Y or N N/A WTB STB **V** 1. Trip Blank present / cooler: V Υ or N N/A Sample Integrity - Instructions V 2. Trip Blank listed on COC: 1. Analysis requested is clear: V -3. Samples preserved properly: 2. Bottles received for unspecified tests **Y** 4. VOCs headspace free: V 3. Sufficient volume recvd for analysis: V 4. Compositing instructions clear: **V** 5. Filtering instructions clear: | Accutest Laboratorie | | |----------------------|----| | ACCRISSI LADDIAIONE | ;3 | | V:713.271.4700 | | Comments Trip blank is reported in job TC8536. 10165 Harwin Drive F: 713 271 4770 Houston, TX 77036 www/accutest.com Page 1 of 3 TC8539: Chain of Custody Page 2 of 4 #### **Problem Resolution** Accutest Job Number: TC8539 CSR: Elessa Sommers Response Date: 5/16/2012 Response: Trip blank is reported in job TC8536. 1 TC8539: Chain of Custody Page 3 of 4 #### Sample Receipt Log Page 3 of 3 Job #: TC8539 Date / Time Received: 5/15/2012 Initials: BG Client: EARTHCON | Cooler# | Sample ID: | Voi | Bot # | Location | Pres | Hq | Therm ID | Initial
Temp | Therm
CF | Corrected
Temp | |---------|------------|------|-------|----------|------|--|----------|-----------------|-------------|-------------------| | 1 | TC8539-1 | 40ml | 1 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8539-1 | 40ml | 2 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8539-1 | 40ml | 3 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8539-1 | 40ml | 4 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8539-1 | 40ml | 5 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8539-1 | 40ml | 6 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | TC8539: Chain of Custody Page 4 of 4 ### Appendix A Laboratory Data Package Cover Page This signature page, the laboratory review checklist, and the following reportable data: TC8539 This data package consists of [] QA Manager Name (Printed) Paul Canevaro Signature Paul K Canevaro | į. | R1 | Field chain-of-custody documentation | 1; | |--|--|---|--| | | R2 | Sample identification cross-reference | | | į. | R3 | Test reports (analytical data sheets) f | or each environmental sample that includes: | | | | a) | Items consistent with NELAC 5.13 or ISO/IEC 17025 Section 5.10 | | | | b) | dilution factors, | | | | c) | preparation methods, | | | | d) | cleanup methods, and | | | | e) | if required for the project, tentatively identified compounds (TICs). | | | R4 | Surrogate recovery data including: | | | | | a) | Calculated recovery (%R), and | | | | b) | The laboratory's surrogate QC limits. | | Ū. | R5 | Test reports/summary forms for blank | samples; | | | R6 | Test reports/summary forms for labor | atory control samples (LCSs) including: | | | | a) | LCS spiking amounts, | | | | b) | Calculated %R for each analyte, and | | | | c) | The laboratory's LCS QC limits. | | | R7 | Test reports for project matrix spike/n | natrix spike duplicates (MS/MSDs) including: | | | | a) | Samples associated with the MS/MSD clearly identified, | | | | b) | MS/MSD spiking amounts, | | | | c) | Concentration of each MS/MSD analyte measured in the parent and | | | | d) | Calculated %Rs and relative percent differences (RPDs), and | | | | e) | The laboratory's MS/MSD QC limits | | | R8 | Laboratory analytical duplicate (if app | | | | | a) | The amount of analyte measured in the duplicate, | | | | b) | The calculated RPD, and | | | | c) | The laboratory's QC limits for analytical duplicates. | | Ģ | R9 | | Ls) and detectability check sample results for each analyte for each | | Ō | R10 | Other problems or anomalies. | | | | | | item in Laboratory Review Checklist and for each analyte, matrix, and ditation under the Texas Laboratory Accreditation Program. | | Release \$ | Statement: | I am responsible for the release of this | laboratory data package. This laboratory is NELAC accredited under the | | Texas Lab
the Excep
requirement
affirm to the | ooratory Acc
tion Report.
Ints of the made best of m | reditation Program for all the methods,
This data package has been reviewed
tethods used, except where noted by the
y knowledge, all problems/anomalies, | analytes, and matrices reported in this data package except as noted in by the laboratory and is complete and technically compliant with the le laboratory in the attached exception reports. By my signature below, I observed by the laboratory as having the potential to affect the quality of attory Review Checklist, and no information or data have been knowingly | | Check, if | applicable | This laboratory meets an exception u | nder 30 TAC&25.6 and was last inspection by | [X] TCEQ or [] _____ on April 2011. Any findings affecting the data in this laboratory data package are noted in the Exception Reports herein. The official signing the cover page of the report in which these data are used is responsible for releasing this data package and is by signature affirming the above release statement 5/23/2012 Official Title (printed) Laboratory Director | Laboratory | / Name: | | DATA
 5/23/2012 | | | | | | | | |----------------|----------------|---|--|----------|------|--------|---------------|--|--|--| | Laboratory | rivallic. | Accusest Guil Coast | .RC Date: | 312 | 5/20 | 14 | | | | | | | | First Quarterly Well Sampling, | | | | | | | | | | Project Na | ıme: | Parker County, Texas | aboratory Project Number: | тс | 8539 |) | | | | | | Reviewer | Name: | Elessa Sommers P | Prep Batch Number(s): | GSS | 132, | VE81: | 2 | | | | | # ¹ | A ² | DESCRIPTION | | YES | NO | NA^3 | NR⁴ER | | | | | R1 | OI | CHAIN-OF-CUSTODY (C-O-C): | | | | | | | | | | | | Did samples meet the laboratory's stand | dard conditions of sample acceptability | X | | | | | | | | | | upon receipt? | | | | | | | | | | | | Were all departures from standard cond | ditions described in an exception report? | Х | | | | | | | | R2 | OI | Sample and quality control (QC) ider | ntification | | | | | | | | | | | Are all field sample ID numbers cross-re | referenced to the laboratory ID numbers? | Х | | | | | | | | | | Are all laboratory ID numbers cross-refe | erenced to the corresponding QC data? | Х | | | | | | | | R3 | OI | Test reports | | | | | | | | | | | | Were samples prepared and analyzed | within holding times? | Х | | | | | | | | | | | Il other raw values bracketed by calibration | X | | | | | | | | | | standards? | • | X | | | | | | | | | | Were calculations checked by a peer or | r supervisor? | Х | | | | | | | | | | Were all analyte identifications checked | d by a peer or supervisor? | Х | | | | | | | | | | Were sample detection limits reported f | for all analytes not detected? | Х | | | | | | | | | | Were all results for soil and sediment s | amples reported on a dry weight basis? | | | Х | | | | | | | | Were % moisture (or solids) reported for | | | | Х | | | | | | | | | tile analysis extracted with methanol per | | | Х | | | | | | | | SW846 Method 5035? | . 10 | <u> </u> | | | _ | | | | | | | If required for the project, are TIC's repo | orted? | | Щ | Х | | | | | | R4 | 0 | Surrogate recovery data | | | | _ | | | | | | | | Were surrogates added prior to extracti | | X | | | | | | | | | | | Ill samples within the laboratory QC limits? | X | Ш | | | | | | | R5 | OI | Test reports/summary forms for blar | • | - V | | _ | | | | | | | | Were appropriate type(s) of blanks ana Were blanks analyzed at the appropriate | X | | | | | | | | | | | | X | \vdash | | | | | | | | | | Were method blanks taken through the | | Х | | | | | | | | | | preparation and, if applicable, cleanup Were blank concentrations <mql?< td=""><td>procedures?</td><td>X</td><td></td><td>_</td><td></td></mql?<> | procedures? | X | | _ | | | | | | R6 | OI | Laboratory control samples (LCS): | <u> </u> | | | | | | | | | INU | Oi | Were all COCs included in the LCS? | | Х | | | $\overline{}$ | | | | | | | | e analytical procedure, including prep and | | | _ | | | | | | | | cleanup steps? | o analytical procedure, moldaling prop and | X | | | | | | | | | | Were LCSs analyzed at required freque | encv? | X | | | | | | | | |
 Were LCS (and LCSD, if applicable) % | • | X | | | | | | | | | | | ata document the laboratory's capability to | | | | | | | | | | | detect the COCs at the MDL used to ca | | X | | | 2 | | | | | | | Was the LCSD RPD within QC limits? | | 1 | | Х | | | | | | R7 | OI | Matrix spike (MS) and matrix spike d | duplicate (MSD) data | | | | | | | | | | | Were the project/method specified anal | | Х | | | | | | | | | | Were MS/MSD analyzed at the appropri | , | Х | | | | | | | | | | Were MS (and MSD, if applicable) %Rs | | | Х | | 1 | | | | | | | Were the MS/MSD RPDs within laborar | tory QC limits? | Х | | | | | | | | R8 | OI | Analytical duplicate data | | | | | | | | | | - | | Were appropriate analytical duplicates | analyzed for each matrix? | Х | | | | | | | | | | Were analytical duplicates analyzed at | the appropriate frequency? | Х | | | | | | | | | | Were RPDs or relative standard deviati | | | Х | | 1 | | | | | R9 | OI | Method quantitation limits (MQLs): | | | | | | | | | | | | Are the MQLs for each method analyte | included in the laboratory data package? | Х | | | | | | | | | | Do the MQLs correspond to the concern | ntration of the lowest non-zero calibration | Х | | | | | | | | | | Are unadjusted MQLs and DCSs include | ded in the laboratory data package? | | Χ | | 3 | | | | | R10 | OI | Other problems/anomalies | | | | | | | | | | | | | cial conditions noted in this LRC and ER? | Х | | | | | | | | | | Was applicable and available technolog | gy used to lower the SDL to minimize the | Х | | | | | | | | · | | Is the laboratory NELAC-accredited und | der the Texas Laboratory Accreditation | | | | | | | | | | | | d methods associated with this laboratory | Х | | | | | | | | | 1 | data package? | | 1 | ıl | | | | | | | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/23/2012 | | | | | |------------|----------------|--|--|-----------|------|-----------------|-----|------| | Project Na | me: | First Quarterly Well Sampling, Pa | Laboratory Project Number: | TC | B539 |) | | | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): | GSS1 | 32, | VE81 | 2 | | | #1 | A ² | DESCRIPTION | | YES | NO | NA ³ | NR⁴ | ER#5 | | S1 | OI | Initial calibration (ICAL) | | | | | | | | | | Were response factors and/or relative | e response factors for each analyte within QC | х | | | | | | | | limits? | | ^ | | | | | | | | Were percent RSDs or correlation co | efficient criteria met? | Х | | | | | | | | | mended in the method used for all analytes? | Х | | | | | | | | | ne lowest and highest standard used to | x | | | | 1 | | | | calculate the curve? | | | | | | | | | | Are ICAL data available for all instrum | | Х | | | | | | | | | verified using an appropriate second source | x | | | | 1 | | | | standard? | | | | | | | | S2 | OI | | erification (ICCV AND CCV) and continuing | | | | | | | | | Was the CCV analyzed at the method | 1 , | Х | | | | | | | | | alyte within the method-required QC limits? | Х | | | | | | | | Was the ICAL curve verified for each | , | Х | | | | | | | | | e concentration in the inorganic CCB <mdl?< th=""><th></th><th></th><th>Χ</th><th></th><th></th></mdl?<> | | | Χ | | | | S3 | 0 | Mass spectral tuning | and a land for the control of | V 1 | | | | | | | | Was the appropriate compound for th | X | | | | | | | - 64 | | Were ion abundance data within the | ^ | _ | | | | | | S4 | 0 | Internal standards (IS) | ΧΙ | | | | | | | S5 | OI | Raw data (NELAC Section 5.5.10) | nes within the method-required QC limits? | | | | | | | | OI . | | matograms, spectral data) reviewed by an | | | | | | | | | Were the raw data (for example, chromatograms, spectral data) reviewed by an | | | | | | 1 | | | | analyst? Were data associated with manual integrations flagged on the raw data? | | | | | | | | S6 | 0 | Dual column confirmation | tegrations hagged on the raw data: | Х | | | | | | | | Did dual column confirmation results | meet the method-required QC? | | | Х | | | | S7 | 0 | Tentatively identified compounds | | | | | | | | | | | s spectra and TIC data subject to appropriate | | | | | | | | | checks? | | | | Х | | 1 | | S8 | ı | Interference Check Sample (ICS) r | esults | | | | | | | | | Were percent recoveries within method | od QC limits? | | | Χ | | | | S9 | I | Serial dilutions, post digestion spi | kes, and method of standard additions | | | | | | | | | Were percent differences, recoveries | , and the linearity within the QC limits | | | Х | | | | | | specified in the method? | | | | ^ | | | | S10 | OI | Method detection limit (MDL) studi | | | | | | | | | | Was a MDL study performed for each | | Х | | | | | | | | Is the MDL either adjusted or support | ed by the analysis of DCSs? | Х | | | | 2 | | S11 | OI | Proficiency test reports | | | | | | | | | | · · | ceptable on the applicable proficiency tests or | l x l | | | | 1 | | | | evaluation studies? | | | | | | | | S12 | OI | Standards documentation | NIOT (| | _ | | | | | | | 1 | s NIST-traceable or obtained from other | Х | | | | 1 | | S13 | OI | appropriate source? | recodures | | | | | | | 313 | UI | Compound/analyte identification procedures Are the procedures for compound/analyte identification documented? | | | | | | | | S14 | OI | | , | Х | | | | | | 314 | <u> </u> | Demonstration of analyst competency (DOC) Was DOC conducted consistent with NELAC Chapter 5? | | | | | | | | | | Is documentation of the analyst's competency up-to-date and on file? | | | | | | | | S15 | OI | Verification/validation documentation for methods (NELAC Chapter 5) | | | | | | | | - 5.5 | | Are all the methods used to generate the data documentated, verified, and | | | | | | | | | | validated, where applicable? | | | | | | i | | S16 | OI | Laboratory standard operating pro | ocedures (SOPs) | | | | | | | | <u> </u> | Are laboratory SOPs current and on f | | Х | | | | | | | · | , | | | | | | | | | LABOR | RATORY REVIEW CHEC | CKLIST (continued): Exception | n Reports | | | | | | | |------------------|---|--|--|-------------------------------|--|--|--|--|--|--| | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/23/2012 | | | | | | | | Project Na | me: | First Quarterly Well Sampling, F | Laboratory Project Number: | TC8539 | | | | | | | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): GSS132, VE812 | | | | | | | | | ER# ¹ | Description | | | | | | | | | | | 1 | All anomal | ies are discussed in the case narrativ | e. | | | | | | | | | 2 | | atory does not perform DCS analysis
e values in the Texas TRRP PCL tab | for Method RSKSOP-147/175. The compound les. | ls reported are not listed or | | | | | | | | 3 | For reporting purposes, the method blank represents the unadjusted MQL. The DCS is on file in the laboratory and is no included in the laboratory data package. | | | | | | | | | | | 4 | | ng purposes, the MQL is defined in the SDL is defined in the report as the M | ne report as the RL. The unadjusted MQL/RL is IDL. | reported in the method | <u> </u> | <u> </u> | İ | | | | | | | | | | | ¹ER# = Exception Report identification number (an Exception Report should be completed for an item if "NR" or "No" is checked on #### GC/MS Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries **Method:** SW846 8260B ## Method Blank Summary Job Number: TC8539 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |----------|------------|----|----------|----|-----------|------------|------------------| | VE812-MB | E0017766.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |-----------|----------------|--------|-----|------|---------| | 71-43-2 | Benzene | ND | 1.0 | 0.25 | ug/l | | 100-41-4 | Ethylbenzene | ND | 1.0 | 0.25 | ug/l | | 108-88-3 | Toluene | ND | 1.0 | 0.26 | ug/l | | 1330-20-7 | Xylene (total) | ND | 3.0 | 0.71 | ug/l | | CAS No. | Surrogate Recoveries | | Limits | |------------|-----------------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 94% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 101% | 75-121% | | 2037-26-5 | Toluene-D8 | 99% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 97% | 80-133% | **Method:** SW846 8260B ### Blank Spike Summary Job Number: TC8539 Account: PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
VE812-BS | File ID
E0017764.D | DF
1 | Analyzed 05/17/12 | By
MH | Prep Date n/a | Prep Batch n/a | Analytical Batch
VE812 | |--------------------|------------------------------|----------------|--------------------------|----------|----------------------|-----------------------|---------------------------| | | | | | | | | | #### The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |-----------|----------------|---------------|-------------|----------|--------| | 71-43-2 | Benzene | 25 | 24.4 | 98 | 76-118 | | 100-41-4 | Ethylbenzene | 25 | 24.7 | 99 | 75-112 | | 108-88-3 | Toluene | 25 | 23.7 | 95 | 77-114 | | 1330-20-7 | Xvlene (total) | 75 |
72.4 | 97 | 75-111 | | CAS No. | Surrogate Recoveries | BSP | Limits | |------------|-----------------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 97% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 103% | 75-121% | | 2037-26-5 | Toluene-D8 | 100% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 97% | 80-133% | **Method:** SW846 8260B ## Matrix Spike/Matrix Spike Duplicate Summary Job Number: TC8539 PESTXST EarthCon Consultants Account: First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |-------------|------------|----|----------|----|-----------|------------|------------------| | TC8215-7MS | E0017783.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7MSD | E0017784.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7 | E0017782.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8215-7
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | MSD
ug/l | MSD
% | RPD | Limits
Rec/RPD | |-----------|----------------------|--------------------|---------------|------------|---------|-------------|----------|-----|-------------------| | 71-43-2 | Benzene | 1030 | 250 | 1260 | 92 | 1280 | 100 | 2 | 76-118/16 | | 100-41-4 | Ethylbenzene | 26.7 | 250 | 272 | 98 | 267 | 96 | 2 | 75-112/12 | | 108-88-3 | Toluene | ND | 250 | 246 | 98 | 240 | 96 | 2 | 77-114/12 | | 1330-20-7 | Xylene (total) | 70.6 | 750 | 809 | 98 | 794 | 96 | 2 | 75-111/12 | | | | | | | | | | | | | CAS No | Surrogate Recoveries | MS | MSD | TC | 8215-7 | Limits | | | | | CAS No. | Surrogate Recoveries | MS MSD | | TC8215-7 | Limits | |------------|-----------------------------|--------|------|----------|---------| | 1868-53-7 | Dibromofluoromethane | 92% | 94% | 92% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 98% | 100% | 99% | 75-121% | | 2037-26-5 | Toluene-D8 | 98% | 97% | 96% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 99% | 95% | 98% | 80-133% | #### GC Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries Method: RSKSOP-147/175 ## Method Blank Summary Job Number: TC8539 PESTXST EarthCon Consultants Account: First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |-----------|------------|----|----------|----|------------------|------------|-------------------------| | GSS132-MB | SS002610.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |----------|-----------|--------|------|------|---------| | 74-82-8 | Methane | ND | 0.50 | 0.30 | ug/l | | 74-85-1 | Ethene | ND | 1.0 | 0.50 | ug/l | | 74-84-0 | Ethane | ND | 1.0 | 0.50 | ug/l | | 74-98-6 | Propane | ND | 1.5 | 0.75 | ug/l | | 75-28-5 | Isobutane | ND | 1.5 | 0.75 | ug/l | | 106-97-8 | Butane | ND | 1.5 | 0.75 | ug/l | Method: RSKSOP-147/175 # Blank Spike Summary Job Number: TC8539 Account: PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
GSS132-BS | File ID
SS002611.D | DF 1 | Analyzed 05/22/12 | By
FI | Prep Date n/a | Prep Batch n/a | Analytical Batch
GSS132 | |---------------------|------------------------------|-------------|--------------------------|-----------------|----------------------|-----------------------|----------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |----------|-----------|---------------|-------------|----------|--------| | 74-82-8 | Methane | 21.5 | 20.9 | 97 | 70-130 | | 74-85-1 | Ethene | 57.4 | 60.1 | 105 | 70-130 | | 74-84-0 | Ethane | 43.3 | 43.5 | 100 | 70-130 | | 74-98-6 | Propane | 60.6 | 60.3 | 100 | 70-130 | | 75-28-5 | Isobutane | 72.5 | 70.2 | 97 | 70-130 | | 106-97-8 | Butane | 76.6 | 69.0 | 90 | 70-130 | Method: RSKSOP-147/175 ### **Matrix Spike Summary** Job Number: TC8539 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |------------|------------|----|----------|----|-----------|------------|------------------| | TC8541-1MS | SS002618.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | TC8541-1 | SS002616.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | TC8541-1 | SS002617.D | 5 | 05/22/12 | FI | n/a | n/a | GSS132 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8541-1
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | Limits | |----------|-----------|--------------------|---------------|------------|---------|--------| | 74-82-8 | Methane | 357 b | 21.5 | 487 | 605* a | 60-140 | | 74-85-1 | Ethene | 1.0 U | 57.4 | 46.1 | 80 | 60-140 | | 74-84-0 | Ethane | 3.27 | 43.3 | 42.8 | 91 | 60-140 | | 74-98-6 | Propane | 1.5 U | 60.6 | 54.6 | 90 | 60-140 | | 75-28-5 | Isobutane | 1.5 U | 72.5 | 64.2 | 88 | 60-140 | | 106-97-8 | Butane | 1.5 U | 76.6 | 62.0 | 81 | 60-140 | ⁽a) Outside control limits due to high level in sample relative to spike amount. ⁽b) Result is from Run #2. Method: RSKSOP-147/175 ## **Duplicate Summary Job Number:** TC8539 PESTXST EarthCon Consultants Account: First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample
TC8546-1DUP | File ID
SS002628.D | DF | Analyzed 05/22/12 | By
FI | Prep Date | Prep Batch | Analytical Batch
GSS132 | |-----------------------|-----------------------|-----------|--------------------------|-----------------|-----------|------------|----------------------------| | TC8546-1 | SS002627.D | | 05/22/12 | FI | n/a | n/a | GSS132 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. Compound ug/l Q ug/l Q RPD Lim | its | |--|-----| | 74-82-8 Methane 140 0.184 199* 30 | | | 74-85-1 Ethene 1.0 U ND nc 30 | | | 74-84-0 Ethane 8.04 0.0100 200* 30 | | | 74-98-6 Propane 1.5 U ND nc 30 | | | 75-28-5 Isobutane 1.5 U ND nc 30 | | | 106-97-8 Butane 1.5 U ND nc 30 | | 05/23/12 #### Technical Report for EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas Accutest Job Number: TC8540 Sampling Date: 05/12/12 #### Report to: EarthCon Consultants 4800 Sugar Grove Suite 420 Stafford, TX 77477 gfloreslovo@earthcon.com; djackson@jacksonsjoberg.com; mcpatton@rangeresources.com; escott@earthcon.com; ATTN: Gabriela Floreslovo Total number of pages in report: 25 Test results contained within this data package meet the requirements of the National Environmental Laboratory Accreditation Conference and/or state specific certification programs as applicable. Paul Canevaro Laboratory Director Paul K Carrevaro Client Service contact: Elessa Sommers 713-271-4700 Certifications: TX (T104704220-12-7) AR (11-028-0) AZ (AZ0769) FL (E87628) KS (E-10366) LA (85695/04004) OK (211-035) This report shall not be reproduced, except in its entirety, without the written approval of Accutest Laboratories. Test results relate only to samples analyzed. #### **Sections:** ### **Table of Contents** -1- | Section 1: Sample Summary | 3 | |--|-----------| | Section 2: Case Narrative/Conformance Summary | 4 | | Section 3: Sample Results | | | 3.1: TC8540-1: WWW10-HAY-051212 | 6 | | Section 4: Misc. Forms | 8 | | 4.1: Chain of Custody | 9 | | 4.2: LRC Form | 13 | | Section 5: GC/MS Volatiles - QC Data Summaries | 17 | | 5.1: Method Blank Summary | 18 | | 5.2: Blank Spike Summary | | | 5.3: Matrix Spike/Matrix Spike Duplicate Summary | 20 | | Section 6: GC Volatiles - QC Data Summaries | | | 6.1: Method Blank Summary | 22 | | 6.2: Blank Spike Summary | | | 6.3: Matrix Spike Summary | | | 6.4: Duplicate Summary | | ### **Sample Summary** EarthCon Consultants **Job No:** TC8540 First Quarterly Well Sampling, Parker County, Texas | Sample
Number | Collected
Date | | Received | Matr
Code | | Client
Sample ID | |------------------|-------------------|-------|----------|--------------|--------------|---------------------| | TC8540-1 | 05/12/12 | 16:40 | 05/15/12 | AQ | Ground Water | WWW10-HAY-051212 | #### SAMPLE DELIVERY GROUP CASE NARRATIVE Client: EarthCon Consultants Job No TC8540 Site: First Quarterly Well Sampling, Parker County, Texas Report Date 5/23/2012 4:35:36 PM 1 Sample was collected on 05/12/2012 and received intact at Accutest on 05/15/2012 and properly preserved in 1 cooler at 2.8 Deg C. The sample received an Accutest job number of TC8540. A listing of the Laboratory Sample ID, Client Sample ID and date of collection are presented in the Results Summary Section of this report. Except as noted below, all method specified calibrations and quality control performance criteria were met for this job. For more information, please refer to QC summary pages. #### Volatiles by GCMS By Method SW846 8260B Matrix AO Batch ID: VE812 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8215-7MS, TC8215-7MSD were used as the QC samples indicated. #### Volatiles by GC By Method RSKSOP-147/175 Matrix AQ Batch ID: GSS132 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8541-1MS, TC8546-1DUP were used as the QC samples indicated. - Matrix Spike Recovery for Methane is outside control limits. Outside control limits due to high level in sample relative to spike - RPD(s) for
Duplicate for Ethane, Methane are outside control limits for sample TC8546-1DUP. Accutest Laboratories Gulf Coast (ALGC) certifies that this report meets the project requirements for analytical data produced for the samples as received at ALGC and as stated on the COC. ALGC certifies that the data meets the Data QualityObjectives for precision, accuracy and completeness as specified in the ALGC Quality Manual except as noted above. This report is to be used in its entirety. ALGC is not responsible for any assumptions of data quality if partial data packages are used | Sample Results | |--------------------| | Report of Analysis | #### **Report of Analysis** Client Sample ID: WWW10-HAY-051212 Lab Sample ID: TC8540-1 Date Sampled: 05/12/12 Matrix: AQ - Ground Water Date Received: 05/15/12 Method: SW846 8260B Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|------------------|-------------------|-------------------------| | Run #1 | E0017770.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | Run #2 | | | | | | | | Purge Volume Run #1 5.0 ml Run #2 #### **Purgeable Aromatics** | CAS No. | Compound | Result | MQL | SDL | Units | Q | |--|--|--|--------------------------------------|--|------------------------------|---| | 71-43-2
108-88-3
100-41-4
1330-20-7 | Benzene
Toluene
Ethylbenzene
Xylene (total) | 0.00049
0.00026 U
0.00025 U
0.00071 U | 0.0010
0.0010
0.0010
0.0030 | 0.00025
0.00026
0.00025
0.00071 | mg/l
mg/l
mg/l
mg/l | J | | CAS No. | Surrogate Recoveries | Run# 1 | Run# 2 | Limits | | | | 1868-53-7
17060-07-0 | Dibromofluoromethane 1.2-Dichloroethane-D4 | 94%
99% | | 79-122%
75-121% | | | $U = \ Not \ detected \qquad SDL \ - \ Sample \ Detection \ Limit$ MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound C #### **Report of Analysis** Client Sample ID: WWW10-HAY-051212 Lab Sample ID: TC8540-1 Date Sampled: 05/12/12 Matrix: AQ - Ground Water Date Received: 05/15/12 Method: RSKSOP-147/175 Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|-----------|------------|------------------| | Run #1 | SS002614.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | Run #2 | SS002615.D | 5 | 05/22/12 | FI | n/a | n/a | GSS132 | | CAS No. | Compound | Result | MQL | SDL | Units | Q | |----------|-----------|-----------|--------|---------|-------|---| | 74-82-8 | Methane | 0.486 a | 0.0025 | 0.0015 | mg/l | | | 74-85-1 | Ethene | 0.00050 U | 0.0010 | 0.00050 | mg/l | | | 74-84-0 | Ethane | 0.0938 | 0.0010 | 0.00050 | mg/l | | | 74-98-6 | Propane | 0.0340 | 0.0015 | 0.00075 | mg/l | | | 75-28-5 | Isobutane | 0.0033 | 0.0015 | 0.00075 | mg/l | | | 106-97-8 | Butane | 0.00713 | 0.0015 | 0.00075 | mg/l | | (a) Result is from Run# 2 U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound Misc. Forms Custody Documents and Other Forms Includes the following where applicable: - Chain of Custody - LRC Form | M | | | | | | | | | | |----|--------------------|------|-----|---|----|-----|------------------|-----|--| | Æ. | Street,
Street, | firm | II. | J | I. | Low | Caroli
Caroli | T I | | | | | | | | | | - 1 | | | #### CHAIN OF CUSTODY | | | | CHAIN OF CUSTODY | | | | | | | | | | | | | | | | | | PAGE OF | | | | | | |---|------------------------|--|---------------------------------------|-----------------------|-----------|---------------------|---------|---------------|----------|-----------|------------|-----------|------------------|----------|-------------------|--|---------------|-----------------|----------------|----------|------------------------|----------------|--------------|-------------------|---------|--| | | | | | | | | | | | | | | | FE | FED-EX Tracking # | | | | | | Bottle Order Control # | | | | | | | Laboratorio | • | | | 10165 Han
TEL, 713 | -271-470 | 0 FAX: | 713- | | | | | | | Ā | Accutest Quote # | | | | | | | Accutest Job # | | | | 5 40 | | Client / Reporting Inform | ation | CONTROL OF THE PARTY PAR | www.accurest.com Project Information | | | | | | | | | | Requested | | | | | | | 1450 | | | Matrix Codes | | | | | | ation est-gardentation | Project Name: | •••• | Project | проппа | шол | - 3 | 30702011555 | | | ********** | Lanmere. | HINNE PAN | 98698 | | | | Key | ues | leu | 7.1.2 | l y a c | | | | WIBITIA COGES | | Company Name | | First Overstand | | - DbC | | r | | | | | | | | | | je, | | | | | | | | | | | | EarthCon Consultants, Inc. Street Address | | Street | y Well Samplin | g, rarker C | Junty, I | exas
Invinces | ilun | (Opicon | | | | | | TO SEC | - - | etha | | | | | | | | | - 1 | DW - Drinking Water
GW - Ground Water | | 4800 Sugar Grove Blvd., Suite 390 |) | | | | | nformatic | on (il | differ | ent fr | om Re | port 1 | lo} | | | 1 | Ethene, Isobutane, Methane,
-175 | | | | | | | | | | WW - Water
SW - Surface Water | | City State | Ζip | City | | State | Compan | y Name | | | | | | | | | - | tan | | | | | | | | | | SO - Soil
SL- Sludge | | Stafford TX Project Contact | 77477
E-mail | Project# | | | Street Ad | ddress | | | | | | | | \dashv | - 1 | ngo | | | | | | | | | | SED-Sediment | | Gabriela Floreslovo | C-maii | r roject # | | | | | | | | | | | | | - 1 | e, Is | | | | | | | | | | OI - Oil
LIQ - Other Liquid | | Phone # | Fax # | Client Purchase | Order# | | City | | | | - : | State | | | Zip | \neg | | hen
75 | | | | | | | | | | AIR - Air
SOL - Other Solid | | 281-201-3513 | | | | | | | | | | | | | | _ | | Ϋ́
Ϋ́ | | | | | | | | | | WP - Wipe
FB-Field Blank | | Sampler(s) Name(s) Kathleen Bluton | Phone # | Project Manager | | | Attention | ı: | | | | | | | | | m | Butane, Ethane, Eth
Propane by RSK-17 | | | | | | | | | | | | rathleon Distan | 251-240-52 | 0 | Collec | tion | | | Γ | | Numb | er at pri | eserve | f Bottles | 5 | \dashv | BTEX 8260B | e Et | 구 를 | [] | 3 w | ater : | <u>.</u> | SO4
DRE | 25 | ă | tane | | | | | | | | | | | | Accutest Sample # Field ID / Point of 0 | Collection | Date | Time | Sampled By | Matrix | # of
bottles | Ē | ZANAG | HND3 | H2SO4 | DI Wat | TSP TSP | NaHSO4
ENCORE | OTHER | <u> </u> | 9 5 | | | | L | | | | | | LAB USE ONLY | | WWWIO-HA | Y-0512.12 | 5/12/12 | 16:40 | KB | W | 6 | X | | П | | | П | | | X | \overline{X} | | | | | | | | | | | | 1 | .,,-,- | μ | | 1 | | | | | П | | | | | Πľ | | يدست | / | | | | | | | | | | | | | | | —— ` | | | H | +- | \vdash | | Ħ | \top | | Ħ | _ | | $\overline{}$ | | | | - | | | | | | | | | | | | | | Н | + | Н | +- | ╁┯┼ | | | - | - | | | $\overline{}$ | | | | | | | | | | | | | | | \vdash | _ | H | - | Н | - | Н | + | | H | | | | | \rightarrow | \vdash | | | | | | | | | | | | | | | Н | + | - | _ | - | + | - | \vdash | - | Ц | \Box | <u> </u> | Ш | | Ш | | | Ш | | | | | | | | | _ | | | | | | _ | | | | | | | \mathcal{I} | | | | | | | | | | | | | | | | | |
 | | | | | | | | | | N | | | | | | | | | | | | | | | $ \mathcal{A} $ | | | | | | | | | | | П | | П | X | П | Н | + | \Box | - | Ħ | \top | \top | Ħ | \neg | | | | | | 1 | | | | | | | | | | | | | | H | | H | | ┢ | \forall | - | H | | | | | | | | | | | | | | Turnargund Time (Business | s riaus) | | | | | | Ш | Data D | Delive | erable | Infora | mation | | | | | | | | Com | ments a | Specia | l Instru | ctions | | | | X Standard | | Approved By (Accu | test PM : / Date: | | | Commerc | | | | | | TR | | | | | | | | | | | | • | | | | 5 Day RUSH | | | | | | Commerc | | | vel 2 | :) | | | OD For | mat | | | | | | | | | | | | | | 4 Day RUSH | | | | | | FULT1 (1
REDT1 (| | | | | L | Ot | ther | | | | | | | | | | | | | | | 2 Day RUSH | | | | | | Commerc | 41 | | 1 Day EMERGENCY | | | | | _ | | | Comm | | | | - | | | | | | | | | | | | | | | | Emergency & Rush T/A data availa | ible VIA Lablink | | | | | | | | | | | | Summ
S & Sun | | Summ | arv | | | | | | | | | | | | 1/ | (GASSES) | Sar | nple Custody m | ıst be docum | ented be | elow eac | | | nples | s char | nge p | | | | | | delive | ry.
Date Tir | a u | _< | | | | 7 | Elijkij | | | Shipping Andrew | 5/4. | 2/371 | Received By | 20 | | | | | Relin | ıquishe | d Ely: | 6 | , . | 50 | ,
7~ | _ | | Date Tir | 14 | ·/2 | Receive | d Hy? | | \nearrow | | | | Relinquished by Sampler: | Date Time: | <u>, , , , , , , , , , , , , , , , , , , </u> | Received By: | 7- | | | | | Relin | ıquishe | d By: | -1- | | | | - | | Date Tir | ne: | | - | lved By: | | | | | | 3 | Date Time: | | 3
Received By: | | | | | | 4 | ody Se | a1 # | | | O int | tant | | Preserv | ad where | n annli | ibla | 4 | | On Iça | | Cooler | Tell () | | Relinquished by: | Date rime: | | S secesived by: | | | | | | Cust | ent ac | | | | _ N | | | . reselv | | - appate | | | | كعر | | 300,61 | 6.8 | TC8540: Chain of Custody Page 1 of 4 ### **Accutest Laboratories Sample Receipt Summary** | MACC | UTEST: | |------|--------------| | | LABORATORIES | Accutest Laboratories V:713.271.4700 | Accutest Job Number: | TC854 | 10 | Clie | nt: | EARTHC | ON | | | | Project: | FIRST QUART | ERLY WE | LL SA | MPLII | NG PARI | KER | |------------------------------|---|--------------------|-----------|------|------------|------------|----|-----|------------------|------------------|---------------|----------|--------|----------|---------|---| | Date / Time Received: | 5/15/2 | :012 | | _ | Delivery I | Method | l: | | FedEx | Airbill #'s: | 800040672089 | | | | | of a few states of the | | No. Coolers: 1 | | Therm I | D: IRGU | IN5 | | | | | | Temp Adjus | tment Factor: | -0.5 | | | | | | Cooler Temps (Initial/Ad | ljuste | d): <u>#1: (</u> 3 | 3.3/2.8) | | | | | | | | | | | | | | | Cooler Security | <u>Y</u> | or N | | | | <u>Y</u> (| or | N_ | Sample Integ | ity - Docume | ntation | Y | or | N | | | | 1. Custody Seals Present: | V | | | | esent: | ~ | | | 1. Sample labe | s present on bo | ottles: | • | | | | | | 2. Custody Seals Intact: | ¥ | | 4. Smpl I | Date | s/Time OK | V | | | 2. Container lal | eling complete | : | V | | | | | | Cooler Temperature | | Y or | N_ | | | | | | 3. Sample cont | ainer label / CC | C agree: | ~ | | | | | | Temp criteria achieved: | | V | | | | | | | Sample Integ | rity - Conditi | <u>on</u> | <u>Y</u> | or | N | | | | 2. Cooler temp verification: | | Infare | d Gun | | | | | | 1. Sample recv | d within HT: | | V | | | | | | 3. Cooler media: | *************************************** | lce (| Bag) | | | | | | 2. All container | s accounted for | : | ~ | | | | | | Quality Control Preserv | atio | Y or | r N | N/A | | WTB | S | TB_ | 3. Condition of | sample: | | | Intact | | | | | 1. Trip Blank present / cool | er: | Y | | | | ~ | | | Sample Integ | rity - Instruct | ions | <u>Y</u> | or | N | N/A | | | 2. Trip Blank listed on COC | : | | Y | | | | | | 1. Analysis red | uested is clear | | ~ | | | | | | 3. Samples preserved prop | erly: | | | | | | | | 2. Bottles rece | ved for unspec | ified tests | | | / | | *************************************** | | 4. VOCs headspace free: | | ~ | | | | | | | 3. Sufficient vo | lume recvd for | analysis: | V | | | | | | | | | | | | | | | 4. Compositing | instructions cl | ear: | | | | ~ | | | | | | | | | | | | 5. Filtering ins | ructions clear: | | | | | V | | | Comments Trip blank is re | eported | l in job TC | C8536. | | | | | | | | | | | | | | 10165 Harwin Drive F: 713.271.4770 TC8540: Chain of Custody Houston, TX 77036 www/accutest.com Page 1 of 3 #### **Problem Resolution** Accutest Job Number: TC8540 CSR: Elessa Sommers Response Date: 5/16/2012 Response: Trip blank is reported in job TC8536. _ TC8540: Chain of Custody Page 3 of 4 ### Sample Receipt Log Job #: TC8540 8540 Date / Time Received Date / Time Received: 5/15/2012 Initials: BG Client: EARTHCON | Cooler# | Sample ID: | Vol | Bot # | Location | Pres | рН | Therm ID | Initial
Temp | Therm
CF | Corrected
Temp | |---------|------------|------|-------|----------|------|--|----------|-----------------|-------------|-------------------| | 1 | TC8540-1 | 40ml | 1 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8540-1 | 40ml | 2 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8540-1 | 40ml | 3 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8540-1 | 40ml | 4 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8540-1 | 40ml | 5 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8540-1 | 40ml | 6 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | TC8540: Chain of Custody Page 4 of 4 #### **Laboratory Data Package Cover Page** Appendix A This signature page, the laboratory review checklist, and the following reportable data: TC8540 This data package consists of [] **QA Manager** Name (Printed) Paul Canevaro Signature Paul K Canevaro | į. | R1 | Field chain-of-custody docu | mentation; | |-----------|--------------|--|--| | | R2 | Sample identification cross- | reference; | | | R3 | Test reports (analytical data | sheets) for each environmental sample that includes: | | | | a) | Items consistent with NELAC 5.13 or ISO/IEC 17025 Section 5.10 | | | | b) | dilution factors, | | | | c) | preparation methods, | | | | d) | cleanup methods, and | | | | e) | if required for the project, tentatively identified compounds (TICs). | | | R4 | Surrogate recovery data inc | luding: | | | | a) | Calculated recovery (%R), and | | | | b) | The laboratory's surrogate QC limits. | | | R5 | Test reports/summary forms | s for blank samples; | | | R6 | Test reports/summary forms | s for laboratory control samples (LCSs) including: | | | | a) | LCS spiking amounts, | | | | b) | Calculated %R for each analyte, and | | | | c) | The laboratory's LCS QC limits. | | | R7 | Test reports for project matr | ix spike/matrix spike duplicates (MS/MSDs) including: | | | | a) | Samples associated with the MS/MSD clearly identified, | | | | b) | MS/MSD spiking amounts, | | | | c) | Concentration of each MS/MSD analyte measured in the parent and | | | | d) | Calculated %Rs and relative percent differences (RPDs), and | | | | e) | The laboratory's MS/MSD
QC limits | | | R8 | Laboratory analytical duplic | ate (if applicable) recovery and precision: | | | | a) | The amount of analyte measured in the duplicate, | | | | b) | The calculated RPD, and | | | | c) | The laboratory's QC limits for analytical duplicates. | | | R9 | List of method quantitation I | imits (MQLs) and detectability check sample results for each analyte for each | | Ģ | R10 | Other problems or anomalie | PS. | | | | | | | | | | ved (NR)" item in Laboratory Review Checklist and for each analyte, matrix, and | | metnoa t | or which the | e laboratory does not noid NEL | AC accreditation under the Texas Laboratory Accreditation Program. | | D.1 | 01-1 | to the consequence of the found of males | | | | | | ase of this laboratory data package. This laboratory is NELAC accredited under the | | | | | methods, analytes, and matrices reported in this data package except as noted in | | | | | reviewed by the laboratory and is complete and technically compliant with the | | | | • | oted by the laboratory in the attached exception reports. By my signature below, I | | | | | omalies, observed by the laboratory as having the potential to affect the quality of | | | | identified by the laboratory in t | he Laboratory Review Checklist, and no information or data have been knowingly | | withheld. | | | | | Check. i | f applicabl | e: This laboratory meets an ex | ception under 30 TAC&25.6 and was last inspection by | | [] | | • | | | | | | on April 2011. Any findings affecting the data in this laboratory data package are
orts herein. The official signing the cover page of the report in which these data are | | | | noted in the Exception Repo | Site herein. The emetal signing the cover page of the report in which these data are | used is responsible for releasing this data package and is by signature affirming the above release statement 5/23/2012 Official Title (printed) Laboratory Director | | L | ABORATORY REVIEW (| CHECKLIST: REPORTABLE | DAT | Ά | | | | | |--|--|---|--|----------------|--------|------|-----|----------|--| | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/23/2012 | | | | | | | Project Na | | First Quarterly Well Sampling,
Parker County, Texas | Parker County, Texas Laboratory Project Number: | | | | | | | | Reviewer | | Elessa Sommers | Prep Batch Number(s): | | | VE81 | | | | | # ¹ | A² | DESCRIPTION | | YES | NO | NA | NR* | ER #5 | | | R1 | OI | CHAIN-OF-CUSTODY (C-O-C): | | | | | | | | | | | upon receipt? | andard conditions of sample acceptability | Х | | | | | | | | | Were all departures from standard co | onditions described in an exception report? | X | | | | | | | R2 | OI | Sample and quality control (QC) ic | | | | | | | | | | | | s-referenced to the laboratory ID numbers? | Х | | | | | | | | | Are all laboratory ID numbers cross- | referenced to the corresponding QC data? | Х | | | | | | | R3 | OI | Test reports | | | | | | | | | | | Were samples prepared and analyze | | X | | | | | | | | | Other than those results <mql, standards?<="" td="" were=""><td>e all other raw values bracketed by calibration</td><td>X</td><td></td><td></td><td></td><td></td></mql,> | e all other raw values bracketed by calibration | X | | | | | | | | Were calculations checked by a peer or supervisor? | | | | | | | | | | | | Were all analyte identifications check | | Х | | | | | | | | | Were sample detection limits reporte | | Х | | | | | | | | | | t samples reported on a dry weight basis? | | Ш | X | | | | | | | | ere % moisture (or solids) reported for all soil and sediment samples? ere bulk soils/solids samples for volatile analysis extracted with methanol per | | | | | | | | | | · | | | Х | | | | | | | | SW846 Method 5035? | - | | | | | | | | R4 | 0 | If required for the project, are TIC's re
Surrogate recovery data | | | Х | | | | | | N4 | - 0 | Were surrogates added prior to extra | X | | | | | | | | | | Were surrogate percent recoveries in | T X | | | | | | | | R5 | OI | Test reports/summary forms for b | · · · · · · · · · · · · · · · · · · · | <u> </u> | | | | | | | -110 | Were appropriate type(s) of blanks analyzed? | | | | | | | | | | | | Were blanks analyzed at the approp | | X | | | | | | | | | | he entire analytical process, including | — | | | | | | | | | preparation and, if applicable, cleanu | ip procedures? | X | | | | | | | | | Were blank concentrations <mql?< td=""><td></td><td>Х</td><td></td><td></td><td></td><td></td></mql?<> | | Х | | | | | | | R6 | OI | Laboratory control samples (LCS) | | | | | | | | | | | Were all COCs included in the LCS? | | X | | | | | | | | | _ | tire analytical procedure, including prep and | X | | | | | | | | | cleanup steps? Were LCSs analyzed at required free | THOROUS | X | | | | — | | | | | | %Rs within the laboratory QC limits? | ^ | | | | | | | | | | data document the laboratory's capability to | | | | | | | | | | detect the COCs at the MDL used to | | X | | | | 2 | | | | | Was the LCSD RPD within QC limits | | <u> </u> | | Х | | | | | R7 | OI | Matrix spike (MS) and matrix spike | | | | | | | | | | | | nalytes included in the MS and MSD? | Х | | | | | | | | | Were MS/MSD analyzed at the appre | | Х | | | | | | | | | Were MS (and MSD, if applicable) % | · · · · · · · · · · · · · · · · · · · | | Х | | | 1 | | | | | Were the MS/MSD RPDs within labor | oratory QC limits? | Х | \Box | | | | | | R8 | OI | Analytical duplicate data | | | | | | | | | | | Were appropriate analytical duplicate | | X | | | | | | | | | Were analytical duplicates analyzed | | X | | | | | | | | | Were RPDs or relative standard dev | | Х | | | 1 | | | | R9 | OI | Method quantitation limits (MQLs) | X | | | | | | | | Are the MQLs for each method analyte included in the laboratory data package Do the MQLs correspond to the concentration of the lowest non-zero calibration | | | | | | | | — | | | | | | luded in the laboratory data package? | X | Х | | | 3 | | | R10 | OI | Other problems/anomalies | | | | | | | | | 17.10 | - 51 | Are all known problems/anomalies/special conditions noted in this LRC and ER? | | | | | | | | | | | | plogy used to lower the SDL to minimize the | X | | | | | | | | | 1 | under the Texas Laboratory Accreditation | ^ | | | | | | | | | | and methods associated with this laboratory | х | | | | | | | | | | | | | | | | | | Laboratory Name: | | Accutest Gulf Coast | LRC Date: | 5/23/2012 | | | | | | |------------------|----------------|--|--|-----------|------|--------|----------|----------|--| | Project Na | me: | First Quarterly Well Sampling, Pa Laboratory Project Number: | | | | | | | | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): | GSS1 | 132, | VE81 | 2 | | | | #1 | A ² | DESCRIPTION | | YES | NO | NA^3 | NR⁴ | ER #5 | | | S1 | OI | Initial calibration (ICAL) | | | | | | | | | | | Were response factors and/or relative | e response factors for each analyte within QC | х | | | | | | | | | limits? | | | | | | | | | | | Were percent RSDs or correlation co | | Χ | | | | | | | | | | mended in the method used for all analytes? | Х | | | | | | | | | | ne lowest and highest standard used to | x | | | | | | | | | calculate the curve? | | | | | | | | | | | Are ICAL data available for all instrun | | Χ | | | | | | | | | | verified using an appropriate second source | x | | | | | | | | | standard? | | | | | | | | |
S2 | OI | | erification (ICCV AND CCV) and continuing | | - | | | | | | | | Was the CCV analyzed at the method | | Х | | | | | | | | | | alyte within the method-required QC limits? | Х | | | | <u> </u> | | | | | Was the ICAL curve verified for each | Χ | | | | | | | | | | - | e concentration in the inorganic CCB <mdl?< td=""><td></td><td></td><td>Х</td><td></td><td></td></mdl?<> | | | Х | | | | | S3 | 0 | Mass spectral tuning | | | | | | | | | | | Was the appropriate compound for the | X | | | | — | | | | | | Were ion abundance data within the | method-required QC limits? | Х | | | | | | | S4 | 0 | | Internal standards (IS) | | | | | | | | | | | Were IS area counts and retention times within the method-required QC limits? | | | | | | | | S5 | OI | Raw data (NELAC Section 5.5.10) | and the second s | - | - | | | | | | | | Were the raw data (for example, chro | Х | | | | | | | | | | | analyst? Were data associated with manual integrations flagged on the raw data? | | | | | — | | | S6 | 0 | | legrations hagged on the raw data? | Х | | | | | | | | | Dual column confirmation Did dual column confirmation results | most the method required OC2 | | | Х | | | | | S7 | 0 | Tentatively identified compounds | | | | ^ | | | | | 31 | | | es spectra and TIC data subject to appropriate | | | | | | | | | | checks? | ss spectra and TiC data subject to appropriate | | | Χ | | | | | S8 | 1 | Interference Check Sample (ICS) r | esults | | | | | | | | | • | Were percent recoveries within meth- | | | | Х | | | | | S9 | 1 | | kes, and method of standard additions | | | ^ | | | | | | • | | , and the linearity within the QC limits | 1 | | | | | | | | | specified in the method? | , and the infeatity within the QO infine | | | Х | | | | | S10 | OI | Method detection limit (MDL) studi | ies | | | | | | | | | | Was a MDL study performed for each | | Х | | | | | | | | | Is the MDL either adjusted or support | | Х | | | | 2 | | | S11 | OI | Proficiency test reports | | | | | | | | | | | | ceptable on the applicable proficiency tests or | х | | | | | | | | | evaluation studies? | | ^ | | | | l | | | S12 | OI | Standards documentation | | | | | | | | | | | Are all standards used in the analyse | s NIST-traceable or obtained from other | х | | | | | | | | | appropriate source? | | ^_ | | | | | | | S13 | OI | Compound/analyte identification procedures | | | | | | | | | | | Are the procedures for compound/analyte identification documented? | | | | | | | | | S14 | OI | Demonstration of analyst competency (DOC) | | | | | | | | | | | Was DOC conducted consistent with NELAC Chapter 5? | | | | | | | | | | | Is documentation of the analyst's competency up-to-date and on file? | | | | | | | | | S15 | OI | Verification/validation documentation for methods (NELAC Chapter 5) | | | | | | | | | | | <u> </u> | the data documentated, verified, and | х | | | | | | | | | validated, where applicable? | | ^` | | | | | | | S16 | OI | Laboratory standard operating pro | | | | | | | | | | | Are laboratory SOPs current and on f | Х | | | | | | | | | LABORATORY REVIEW CHECKLIST (continued): Exception Reports | | | | | | | | | | | | |------------------|--|---|---|------------------------|--|--|--|--|--|--|--|--| | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/23/2012 | | | | | | | | | | Project Na | me: | First Quarterly Well Sampling, Pa | Laboratory Project Number: | TC8540 | | | | | | | | | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): | GSS132, VE812 | | | | | | | | | | ER# ¹ | Description | Description | | | | | | | | | | | | 1 | All anomalies are discussed in the case narrative. | | | | | | | | | | | | | 2 | 1 | The Laboratory does not perform DCS analysis for Method RSKSOP-147/175. The compounds reported are not listed or do not have values in the Texas TRRP PCL tables. | | | | | | | | | | | | 3 | | For reporting purposes, the method blank represents the unadjusted MQL. The DCS is on file in the laboratory and is not included in the laboratory data package. | | | | | | | | | | | | 4 | | ng purposes, the MQL is defined in the SDL is defined in the report as the MI | e report as the RL. The unadjusted MQL/RL is
DL. | reported in the method | · | | | | | | | | | | | | | | <u> </u> | <u> </u> | ¹ER# = Exception Report identification number (an Exception Report should be completed for an item if "NR" or "No" is checked on ## GC/MS Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries **Method:** SW846 8260B ## 5.1.1 ## **Method Blank Summary** Job Number: TC8540 **Account:** PESTXST EarthCon Consultants Project: First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |----------|------------|----|----------|----|-----------|------------|------------------| | VE812-MB | E0017766.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |-----------|----------------|--------|-----|------|---------| | 71-43-2 | Benzene | ND | 1.0 | 0.25 | ug/l | | 100-41-4 | Ethylbenzene | ND | 1.0 | 0.25 | ug/l | | 108-88-3 | Toluene | ND | 1.0 | 0.26 | ug/l | | 1330-20-7 | Xylene (total) | ND | 3.0 | 0.71 | ug/l | | CAS No. | Surrogate Recoveries | | Limits | |------------|-----------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 94% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 101% | 75-121% | | 2037-26-5 | Toluene-D8 | 99% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 97% | 80-133% | **Method:** SW846 8260B # Blank Spike Summary Job Number: TC8540 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |----------|------------|----|----------|----|-----------|------------|------------------| | VE812-BS | E0017764.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | #### The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |-----------|----------------|---------------|-------------|----------|--------| | 71-43-2 | Benzene | 25 | 24.4 | 98 | 76-118 | | 100-41-4 | Ethylbenzene | 25 | 24.7 | 99 | 75-112 | | 108-88-3 | Toluene | 25 | 23.7 | 95 | 77-114 | | 1330-20-7 | Xylene (total) | 75 | 72.4 | 97 | 75-111 | | CAS No. | Surrogate Recoveries | BSP | Limits | |------------|-----------------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 97% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 103% | 75-121% | | 2037-26-5 | Toluene-D8 | 100% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 97% | 80-133% | **Method:** SW846 8260B ## Matrix Spike/Matrix Spike Duplicate Summary Job Number: TC8540 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |-------------|------------|----|----------|----|-----------|------------|------------------| | TC8215-7MS | E0017783.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7MSD | E0017784.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7 | E0017782.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | The QC reported here applies to the following samples: | TC8215-7
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | MSD
ug/l | MSD
% | RPD | Limits
Rec/RPD | |--------------------|------------------------------|---------------------------------------|--|---|---|---|---| | 1030 | 250 | 1260 | 92 | 1280 | 100 | 2 | 76-118/16 | | 26.7 | 250 | 272 | 98 | 267 | 96 | 2 | 75-112/12 | | ND | 250 | 246 | 98 | 240 | 96 | 2 | 77-114/12 | | 70.6 | 750 | 809 | 98 | 794 | 96 | 2 | 75-111/12 | | | | | | | | | | | | ug/l Q
1030
26.7
ND | ug/l Q ug/l 1030 250 26.7 250 ND 250 | ug/l Q ug/l ug/l 1030 250 1260 26.7 250 272 ND 250 246 | ug/l Q ug/l ug/l % 1030 250 1260 92 26.7 250 272 98 ND 250 246 98 | ug/l Q ug/l ug/l % ug/l 1030 250 1260 92 1280 26.7 250 272 98 267 ND 250 246 98 240 | ug/l Q ug/l ug/l % ug/l % 1030 250 1260 92 1280 100 26.7 250 272 98 267 96 ND 250 246 98 240 96 | ug/l Q ug/l ug/l % ug/l % RPD 1030 250 1260 92 1280 100 2 26.7 250 272 98 267 96 2
ND 250 246 98 240 96 2 | | CAS No. | Surrogate Recoveries | MS | MSD | TC8215-7 | Limits | |------------|-----------------------------|-----|------|----------|---------| | | | | | | | | 1868-53-7 | Dibromofluoromethane | 92% | 94% | 92% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 98% | 100% | 99% | 75-121% | | 2037-26-5 | Toluene-D8 | 98% | 97% | 96% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 99% | 95% | 98% | 80-133% | ## GC Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries Method: RSKSOP-147/175 ## Method Blank Summary Job Number: TC8540 PESTXST EarthCon Consultants Account: **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
GSS132-MB | File ID
SS002610.D | DF
1 | Analyzed 05/22/12 | By
FI | Prep Date n/a | Prep Batch n/a | Analytical Batch
GSS132 | |---------------------|-----------------------|----------------|--------------------------|-----------------|----------------------|-----------------------|----------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |----------|-----------|--------|------|------|---------| | 74-82-8 | Methane | ND | 0.50 | 0.30 | ug/l | | 74-85-1 | Ethene | ND | 1.0 | 0.50 | ug/l | | 74-84-0 | Ethane | ND | 1.0 | 0.50 | ug/l | | 74-98-6 | Propane | ND | 1.5 | 0.75 | ug/l | | 75-28-5 | Isobutane | ND | 1.5 | 0.75 | ug/l | | 106-97-8 | Butane | ND | 1.5 | 0.75 | ug/l | Method: RSKSOP-147/175 # Blank Spike Summary Job Number: TC8540 Account: PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
GSS132-BS | File ID
SS002611.D | DF | Analyzed 05/22/12 | By
FI | Prep Date n/a | Prep Batch n/a | Analytical Batch
GSS132 | |---------------------|-----------------------|-----------|--------------------------|-----------------|----------------------|-----------------------|-----------------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |----------|-----------|---------------|-------------|----------|--------| | 74-82-8 | Methane | 21.5 | 20.9 | 97 | 70-130 | | 74-85-1 | Ethene | 57.4 | 60.1 | 105 | 70-130 | | 74-84-0 | Ethane | 43.3 | 43.5 | 100 | 70-130 | | 74-98-6 | Propane | 60.6 | 60.3 | 100 | 70-130 | | 75-28-5 | Isobutane | 72.5 | 70.2 | 97 | 70-130 | | 106-97-8 | Butane | 76.6 | 69.0 | 90 | 70-130 | Method: RSKSOP-147/175 ## **Matrix Spike Summary** Job Number: TC8540 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |------------|------------|----|----------|----|-----------|------------|------------------| | TC8541-1MS | SS002618.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | TC8541-1 | SS002616.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | TC8541-1 | SS002617.D | 5 | 05/22/12 | FI | n/a | n/a | GSS132 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8541-1
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | Limits | |----------|-----------|--------------------|---------------|------------|---------|--------| | 74-82-8 | Methane | 357 b | 21.5 | 487 | 605* a | 60-140 | | 74-85-1 | Ethene | 1.0 U | 57.4 | 46.1 | 80 | 60-140 | | 74-84-0 | Ethane | 3.27 | 43.3 | 42.8 | 91 | 60-140 | | 74-98-6 | Propane | 1.5 U | 60.6 | 54.6 | 90 | 60-140 | | 75-28-5 | Isobutane | 1.5 U | 72.5 | 64.2 | 88 | 60-140 | | 106-97-8 | Butane | 1.5 U | 76.6 | 62.0 | 81 | 60-140 | ⁽a) Outside control limits due to high level in sample relative to spike amount. ⁽b) Result is from Run #2. Method: RSKSOP-147/175 ## **Duplicate Summary Job Number:** TC8540 PESTXST EarthCon Consultants Account: **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
TC8546-1DUP | File ID
SS002628.D | DF | Analyzed 05/22/12 | By
FI | Prep Date | Prep Batch | Analytical Batch
GSS132 | |-----------------------|-----------------------|-----------|--------------------------|-----------------|-----------|------------|----------------------------| | TC8546-1 | SS002627.D | | 05/22/12 | FI | n/a | n/a | GSS132 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8546-1
ug/l Q | DUP
ug/l Q | RPD | Limits | |----------|-----------|--------------------|---------------|------|--------| | 74-82-8 | Methane | 140 | 0.184 | 199* | 30 | | 74-85-1 | Ethene | 1.0 U | ND | nc | 30 | | 74-84-0 | Ethane | 8.04 | 0.0100 | 200* | 30 | | 74-98-6 | Propane | 1.5 U | ND | nc | 30 | | 75-28-5 | Isobutane | 1.5 U | ND | nc | 30 | | 106-97-8 | Butane | 1.5 U | ND | nc | 30 | 05/23/12 ### Technical Report for EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas Accutest Job Number: TC8541 Sampling Date: 05/12/12 #### Report to: EarthCon Consultants 4800 Sugar Grove Suite 420 Stafford, TX 77477 gfloreslovo@earthcon.com; djackson@jacksonsjoberg.com; mcpatton@rangeresources.com; escott@earthcon.com; ATTN: Gabriela Floreslovo Total number of pages in report: 25 Test results contained within this data package meet the requirements of the National Environmental Laboratory Accreditation Conference and/or state specific certification programs as applicable. Paul Canevaro Laboratory Director Paul K Carrevaro Client Service contact: Elessa Sommers 713-271-4700 Certifications: TX (T104704220-12-7) AR (11-028-0) AZ (AZ0769) FL (E87628) KS (E-10366) LA (85695/04004) OK (211-035) This report shall not be reproduced, except in its entirety, without the written approval of Accutest Laboratories. Test results relate only to samples analyzed. ### **Sections:** ## **Table of Contents** -1- | Section 1: Sample Summary | 3 | |--|-----------| | Section 2: Case Narrative/Conformance Summary | | | Section 3: Sample Results | 5 | | 3.1: TC8541-1: WWW20-HUF-051212 | | | Section 4: Misc. Forms | 8 | | 4.1: Chain of Custody | 9 | | 4.2: LRC Form | 13 | | Section 5: GC/MS Volatiles - QC Data Summaries | 17 | | 5.1: Method Blank Summary | 18 | | 5.2: Blank Spike Summary | 19 | | 5.3: Matrix Spike/Matrix Spike Duplicate Summary | 20 | | Section 6: GC Volatiles - QC Data Summaries | 21 | | 6.1: Method Blank Summary | 22 | | 6.2: Blank Spike Summary | 23 | | 6.3: Matrix Spike Summary | 24 | | 6.4: Duplicate Summary | 25 | ## **Sample Summary** EarthCon Consultants Job No: TC8541 First Quarterly Well Sampling, Parker County, Texas | Sample | Collected | | | Matr | | Client | |----------|-----------|---------|----------|------|--------------|------------------| | Number | Date | Time By | Received | Code | Type | Sample ID | | TC8541-1 | 05/12/12 | 13:30 | 05/15/12 | AQ | Ground Water | WWW20-HUF-051212 | #### SAMPLE DELIVERY GROUP CASE NARRATIVE Client: EarthCon Consultants Job No TC8541 Site: First Quarterly Well Sampling, Parker County, Texas Report Date 5/23/2012 5:22:33 PM 1 Sample was collected on 05/12/2012 and received intact at Accutest on 05/15/2012 and properly preserved in 1 cooler at 2.8 Deg C. The sample received an Accutest job number of TC8541. A listing of the Laboratory Sample ID, Client Sample ID and date of collection are presented in the Results Summary Section of this report. Except as noted below, all method specified calibrations and quality control performance criteria were met for this job. For more information, please refer to QC summary pages. #### Volatiles by GCMS By Method SW846 8260B Matrix AO Batch ID: VE812 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8215-7MS, TC8215-7MSD were used as the QC samples indicated. #### Volatiles by GC By Method RSKSOP-147/175 Matrix AQ Batch ID: GSS132 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8541-1MS, TC8546-1DUP were used as the QC samples indicated. - Matrix Spike Recovery for Methane is outside control limits. Outside control limits due to high level in sample relative to spike - RPD(s) for Duplicate for Ethane, Methane are outside control limits for sample TC8546-1DUP. Accutest Laboratories Gulf Coast (ALGC) certifies that this report meets the project requirements for analytical data produced for the samples as received at ALGC and as stated on the COC. ALGC certifies that the data meets the Data QualityObjectives for precision, accuracy and completeness as specified in the ALGC Quality Manual except as noted above. This report is to be used in its entirety. ALGC is not responsible for any assumptions of data quality if partial data packages are used | Sample Results | |--------------------| | Report of Analysis | ## **Report of Analysis** Client Sample ID: WWW20-HUF-051212 Lab Sample ID: TC8541-1 Date Sampled: 05/12/12 Matrix: AQ - Ground Water Date Received: 05/15/12 Method: SW846 8260B Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|-----------|------------|------------------| | Run #1 | E0017771.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | Run #2 | | | | | | | | Purge Volume Run #1 5.0 ml Run #2 #### **Purgeable Aromatics** | CAS No. | Compound | Result | MQL | SDL | Units | Q | |--------------------------|--|------------------------|------------------|-----------------------|--------------|---| | 71-43-2
108-88-3 |
Benzene
Toluene | 0.00025 U
0.00026 U | 0.0010
0.0010 | 0.00025
0.00026 | mg/l
mg/l | | | 100-41-4 | Ethylbenzene | 0.00025 U | 0.0010 | 0.00025 | mg/l | | | 1330-20-7 | Xylene (total) | 0.00071 U | 0.0030 | 0.00071 | mg/l | | | | | | | | | | | CAS No. | Surrogate Recoveries | Run# 1 | Run# 2 | Limits | | | | CAS No. 1868-53-7 | Surrogate Recoveries Dibromofluoromethane | Run# 1 96% | Run# 2 | Limits 79-122% | | | | | 8 | | Run# 2 | | | | | 1868-53-7 | Dibromofluoromethane | 96% | Run# 2 | 79-122% | | | $U = \ Not \ detected \qquad SDL \ - \ Sample \ Detection \ Limit$ MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound c ## **Report of Analysis** Client Sample ID: WWW20-HUF-051212 Lab Sample ID: TC8541-1 Date Sampled: 05/12/12 Matrix: AQ - Ground Water Date Received: 05/15/12 Method: RSKSOP-147/175 Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|-----------|------------|------------------| | Run #1 | SS002616.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | Run #2 | SS002617.D | 5 | 05/22/12 | FI | n/a | n/a | GSS132 | | CAS No. | Compound | Result | MQL | SDL | Units | Q | |----------|-----------|-----------|--------|---------|-------|---| | 74-82-8 | Methane | 0.357 a | 0.0025 | 0.0015 | mg/l | | | 74-85-1 | Ethene | 0.00050 U | 0.0010 | 0.00050 | mg/l | | | 74-84-0 | Ethane | 0.00327 | 0.0010 | 0.00050 | mg/l | | | 74-98-6 | Propane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 75-28-5 | Isobutane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 106-97-8 | Butane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | (a) Result is from Run# 2 U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound Misc. Forms Custody Documents and Other Forms Includes the following where applicable: - Chain of Custody - LRC Form | | DEP CONTRACTOR | | | CHAI | N C |)F (| $C\mathbf{U}$ | JS' | ГО | Dy | Y | | | | | | | | | | | PA | \GE | | _ OI | F | |----------------------|---|---|-----------------|--------------------------------|-------------------|-----------------|---------------|----------|--------------------|--|------------------------|----------|-------------|----------|---------------|-----------------------------|--------------|-------------|--------------|----------|--------------|----------|----------------------|-----------------|---------------|---| | | <u> ACCULTEGIT</u> | | | | | | | | | | | | | | FED-E | X Trackin | ig # | | | | Bottle (| Order Co | ntro) # | | Λ | MILL | | | Laberstories | | | 10165 Ha
TEL. 71 | 3-271-470 | 00 FAX | : 713 | | | | | | | | Accule | st Quote | # | | | | Accule | st Joh # | | 4 | Ŀ | }}91 | | | Client / Reporting Information | isine kananaan maan | | D | | acculest. | com | SMEET | | | | 34000 | satester | Hama | | | | | | | <u></u> | | | | | | | TED MINE | | Project Name: | | Project | intorma | ation | | BMC. | | 1.000 | | Hene | | | | 1 | Т | Rec | ues | ted | Ana | 1 9 5 | 9.5 | | | Matrix Codes | | 1 ' | ny Name | First Overster | IAI-11 C11- | Dl C | | T | | | | | | | | | | ē, | | | | | | | | | | | | Street A | Con Consultants, Inc. Address | Street | ly Well Samplir | ng, Parker C | ounty, | rexas | ideans | (Hassisi | HONEN | en e | | MIN, | harn | ina in | i | Ethene, Isobutane, Methane, | | | | | | | | | | DW - Drinking Wate
GW - Ground Wate | | 4800 5 | Sugar Grove Blvd., Suite 390 | | | | Billing | Informat | ion (| r diffi | pront fi | rom F | 2 onart | tol | | | 1 | ₹ | | | | | | | | | | WW - Water | | City | State Zip | City | | State | Compar | | 1911.1 | | | | · upuit | 10, | | | ĺ | la la | | | | | | | | | | SW - Surface Wate
SO - Soil | | Staffo | rd TX 77477 | SL- Sludge | | Project | Contact E-mail | Project # | | | Street A | ddress | | | | | | | | | 1 | Sol | | | | | | | | | | SED-Sediment
OI - Oil | | | ela Floreslovo | | | | <u> </u> | | | | | | | | | | | je, | 1 | | 1 | | | | | | | LiQ - Olher Liquid
AIR - Air | | Phone i | | Client Purchase | Order# | | City | | | | | State | | | Zip | | | the
175 | | | | | | | 1 | | | SOL - Other Solid | | | 01-3513
(r(s) Name(s) Phone # | Project Manager | | | Attentior | | | | | | | | | | 1 | l", Ÿ | | | | 1 | | | 1 | | | WP - Wipe
FB-Field Blank | | VAT | HLEEN BUXTON281-240- | E7/1/5 | | | Atternior | t. | | | | | | | | | m | E SK | | | | | | | | 1 | | | | LV I | HEELD DUX 1010 201 240 | 7000 | Colle | ction | <u> </u> | | _ | | Numb | per of p | reserve | d Bott | les | | 82608 | 필요 | | l | | | | | | | | | | | | | | 1 | | Π | \top | _ [| B | Ŧ. | Į. | _T | 7 | E E | | ane | | | | 1 | | | | | | | | Accutest
Sample # | Field ID / Point of Collection | Date | Time | Sampled By | Matrix | # of
bottles | ₽ | HOEN | HNO | H2SO | Ma
Ma | MEQ. | NaHSO4 | ENCOR | втех | Butane, Ethane, E | | | | | | | | | | LAB USE ONLY | | | WWW20-HUF-051212 | 5/12/12 | 13:30 | KB | W | 10 | V | | | Ŧ | | | Ť | | X | V | | | | | | | | | | | | 1 | NWW NZD- FIME ODIZIZ | 17/12/12 | | 17:2 | - VV | <u> </u> | ~ | + | N | + | + | + | +- | | | _~ | | | | ┪ | | | - | | | *************************************** | | | | | | | ļ | | + | 4 | 1 | ¥ | + | - | | \vdash | | | - | | | \vdash | - | - | | | | | | | | | | | | | Ш | \perp | Ш | | $\downarrow\downarrow$ | _ | | | | <u> </u> | L. | | | ` | <u> </u> | | | | | | | | | | | | | | | | | | } | П | | | | | $ \sqrt{} $ | | | | | | | T | | 7 | | | | | | | | | | | | | П | | Ħ | | П | 1 | \uparrow | $\overline{}$ | | + | - | ++ | _ | ++ | 十 | +- | 7 | | _ | | - | - | - | | + | $\overline{}$ | | | | | - | | | | 1 | \rightarrow | | + | + | + | + | + | + | + | | $\overline{}$ | - | | - | | | | - | + | \vdash | | | | | ` | $\overline{}$ | | ļ | ļ | <u> </u> | ┦┦ | _ | + | + | | - | - | _ _ | <u> </u> | - | ļ | | | .l | ļ | | $\vdash \rightarrow$ | 1 | | | | | | | | | | | Ш | | Ш | \perp | | ┸ | | | | | | | | | | <u> </u> | | | | | | | | | | | | l | Ν | | | - | 11 | | | | | | | | | | | 1 | | $ \setminus $ | | | | | | | - | | | | Ħ | 4 | | 十 | \top | \top | T | | | | \vdash | | | | | | | | $\overline{}$ | | | | | | | | | | - | + | 7+ | + | + | | | | | | | 1 | | - | - | ┼─ | | | $\overline{}$ | | | 16000000 | Turnaround Time (Business days) | 11.100
11.100 11. | | | i i sessi prossio | | | Data | Delive | orable | a Infor | matic | | | Hiridalisasi | | | | | Com | monte | / Sono | ial Instru | rtione | nielejmerie | L
Missori orientasees sistem | | Mark-Ser. | X Standard | Approved By (Accu | dest PMI:/Dale: | en en en facile en la hacazina | | Commer | clat " | | | | | | RRP | | 15000015-010 | (CONTROLL) | TOTAL CONT | ECOLUMBITED | evonence | -j Con | menta | / Opec | ai ilisuu | CHOI13 I | inosticias | | | | Day RUSH | | | | have and | Commer | | | | | ř | | | Format | | | | | | | | | | | | | | | 4 Day RUSH | | | | | FULT1 (| Leve | 13+4 | } | | Ē | = 0 | Other | | | | | | | | | | | | | | | | 3 Day RUSH | | | | _ | REDT1 | | | 1) | | | | | | | | <u> </u> | | | | | | | | | | | | Z Day RUSH | | | | | Commer | 1 Day EMERGENCY Emergency & Rush T/A data available VIA Lablink | | | | | | | | mercial
mercial | | | | - | mmon | | | ⊢ | | | | | | | | | | | | Emergency of nostri for data available ViA Callink | | | | <u></u> | | | Com | mercial | "C" = | Resul | (s + C | QC & : | Surraga | | | <u> </u> | | | | , | | | | | | | / | | | mple Custody m | ust be docum | ented b | elow eac | ch tir | ne sa | | | | osse | essio | n, incl | uding | courie | r delive | | 9 | 15 | | | | | | | | 157 | dala tree day State of the Time | 7.12 130 | Received By | tie/ | | | | | Relin
2 | ıquish | ed 85 | 2 | ز. | < | , 7 | a | | Date Ti | me: (
15 | 7/ | Receiv | ed By: | | 2_ | | | | Relini | quished by Sampler: Date Tin | ne: | Received By: | ~ ' / | | | | | Relin | nquish | ed By: | <u>_</u> | | | | | | Date Ti | me: | | Receiv | ed By: | | e-, | | | | 3 | | | 3 | | | | | | 4 | | 1 | | | | | | | 1 | | | 4 | | | | |) | ☐ Intact ☐ Not intact Received By: 3 Received By: 5 TC8541: Chain of Custody Page 1 of 4 ### **Accutest Laboratories Sample Receipt Summary** | Accutest Job Number: | TC8541 | Client: E | ARTHCON | | Project: | FIRST QUART | ERLY WEL | L SAMPLI | NG PARKER | |---|---------------------|-------------|------------------|--------------|---|---------------|--|----------|---| | Date / Time Received: | 5/15/2012 | | Delivery Method: | F | edEx Airbill #'s: | 800040672089 | | | | | No. Coolers: 1 | Therm ID: | IRGUN5 | | | Temp Adjus | tment Factor: | -0.5 | | | | Cooler Temps (Initial/Ad | justed): #1: (3.3/ | 2.8) | Cooler Security | Y or N | 3. COC Pres | Y or | | Sample Integrity - Docume | entation . | | or N | | | Custody Seals Present: | | Smpl Dates/ | | m | Sample labels present on bo | | ✓ | | | | 2. Custody Seals Intact: | <u>v</u> | ompi Datesi | Time On [P] | | Container labeling complete | | \checkmark | | | | Cooler Temperature | Y or N | | | İ | Sample container label / CC | C agree: | ✓ | | | | 1. Temp criteria achieved: | Y | | | | Sample Integrity - Conditi | on | <u>Y</u> | or N | | | 2. Cooler temp verification: | Infared Gu | n | | - 1 | Sample recvd within HT: | | ✓ | | | | 3. Cooler media: | Ice (Bag) | | | - 1 | All containers accounted for | | v | | | | Quality Control Preserva | atio Y or N | N/A | WTB S | зтв | 3. Condition of sample: | | | ntact | | | Trip Blank present / coole | er: 🗹 🗌 | | • | | Sample Integrity - Instruct | tions | Υ | or N | N/A | | 2. Trip Blank listed on COC | | | | | Analysis requested is clear: | | <u> </u> | | | | 3. Samples preserved prope | erly: | | | | 2. Bottles received for unspec | | —————————————————————————————————————— | | | | 4. VOCs headspace free: | v | | | | 3. Sufficient volume recyd for | analysis: | V | | | | ' | | • | | | 4. Compositing instructions of | ear: | | | ✓ | | | | | | | 5. Filtering instructions clear: | | | | ✓ | | Comments Trip blank is re | ported in job TC853 | 5. | | | | | | | *************************************** | ALLAMA | | | | | | | | | | | a. | | | | | | | | | | | | | Accutest Laboratories
V:713.271.4700 | | | | 10165 Harwin | | | | | ouston, TX 77036
vw/accutest.com | TC8541: Chain of Custody Page 2 of 4 Page 1 of 3 #### **Problem Resolution** Accutest Job Number: TC8541 CSR: Elessa Sommers Response Date: 5/16/2012 Response: Trip blank is reported in job TC8536. _ TC8541: Chain of Custody Page 3 of 4 ### Sample Receipt Log Page 3 of 3 Job #: TC8541 Date / Time Received: 5/15/2012 Initials: BG Client: EARTHCON | Cooler# | Sample ID: | Vol | Bot # | Location | Pres | рН | Therm ID | Initial
Temp | Therm
CF | Corrected
Temp | |---------|------------|------|-------|----------|------|--|----------|-----------------|-------------|-------------------| | 1 | TC8541-1 | 40ml | 1 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8541-1 | 40ml | 2 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8541-1 | 40ml | 3 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8541-1 | 40ml | 4 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8541-1 | 40ml | 5 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8541-1 | 40ml | 6 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument | IRGUN5 | 3.3 | -0.5 | 2.8 | TC8541: Chain of Custody Page 4 of 4 #### **Laboratory Data Package Cover Page** Appendix A This signature page, the laboratory review checklist, and the following reportable data: Field chain-of-custody documentation; TC8541 This data package consists of [] **QA Manager** Name (Printed) Paul Canevaro Signature Paul K Canevaro | Ģ. | R2 | Sample identification cross-ref | ference; | |-----------|--------------|------------------------------------|--| | | R3 | Test reports (analytical data sl | heets) for each environmental sample that includes: | | | | a) | Items consistent with NELAC 5.13 or ISO/IEC 17025 Section 5.10 | | | | b) | dilution factors, | | | | c) | preparation methods, | | | | d) | cleanup methods, and | | | | e) | if required for the project, tentatively identified compounds (TICs). | | | R4 | Surrogate recovery data include | ding: | | | | a) | Calculated recovery (%R), and | | | | b) | The laboratory's surrogate QC limits. | | | R5 | Test reports/summary forms for | or blank samples; | | Ģ | R6 | Test reports/summary forms for | or laboratory control samples (LCSs) including: | | | | a) | LCS spiking amounts, | | | | b) | Calculated %R for each analyte, and | | | | c) | The laboratory's LCS QC limits. | | | R7 | Test reports for project matrix | spike/matrix spike duplicates (MS/MSDs) including: | | | | a) | Samples associated with the MS/MSD clearly identified, | | | | b) | MS/MSD spiking amounts, | | | | c) | Concentration of each MS/MSD analyte measured in the parent and | | | | d) | Calculated %Rs and relative percent differences (RPDs), and | | | | e) | The laboratory's MS/MSD QC limits | | | R8 | Laboratory analytical duplicate | e (if applicable) recovery and precision: | | | | a) | The amount of analyte measured in the duplicate, | | | | b) | The calculated RPD, and | | | | c) | The laboratory's QC limits for analytical duplicates. | | | R9 | | its (MQLs) and detectability check sample results for each analyte for each | | | R10 | Other problems or anomalies. | | | | | | | | | | | d (NR)" item in Laboratory Review Checklist and for each analyte, matrix, and | | method f | or which the | laboratory does not hold NELAC | C accreditation under the Texas Laboratory Accreditation Program. | | | | | | | Release | Statement: | I am responsible for the release | e of this laboratory data package. This laboratory is NELAC accredited under the | | | | | ethods, analytes, and matrices reported in this data package except as noted in | | the Exce | ption Report | This data package has been re | eviewed by the laboratory and is complete and technically compliant with the | | | | | ed by the laboratory in the attached exception reports. By my signature below, I | | | | , , , | malies, observed by the laboratory as having the potential to affect the quality of | | the data, | have been i
 dentified by the laboratory in the | Laboratory Review Checklist, and no information or data have been knowingly | | withheld. | | | | | Check, i | f applicable | : This laboratory meets an exce | eption under 30 TAC&25.6 and was last inspection by | | [] | . applicable | · | | | | | | April 2011. Any findings affecting the data in this laboratory data package are
s herein. The official signing the cover page of the report in which these data are | used is responsible for releasing this data package and is by signature affirming the above release statement 5/23/2012 Official Title (printed) Laboratory Director | Project Name Reviewer N #1 R1 R2 | lame:
e: | Accutest Gulf Coast L First Quarterly Well Sampling, Parker County, Texas L | AECKLIST: REPORTABLE I RC Date: aboratory Project Number: Prep Batch Number(s): dard conditions of sample acceptability | TC
GSS | 3/20
8541
132, | VE81 | 2 | | |-----------------------------------|-------------------------------|--|---|-----------|----------------------|------|-----|------| | Reviewer N
#1
R1 | lame:
A ²
OI | Parker County, Texas L Elessa Sommers P DESCRIPTION CHAIN-OF-CUSTODY (C-O-C): Did samples meet the laboratory's standard upon receipt? | Prep Batch Number(s): | GSS | 132, | VE81 | 2 | | | #1
R1 | A ²
OI | DESCRIPTION CHAIN-OF-CUSTODY (C-O-C): Did samples meet the laboratory's standupon receipt? | , | | | | 2 | | | R1 | OI | CHAIN-OF-CUSTODY (C-O-C): Did samples meet the laboratory's standupon receipt? | dard conditions of sample acceptability | YES | NO | | _ | | | | | Did samples meet the laboratory's standupon receipt? | dard conditions of sample acceptability | | | NA3 | NR⁴ | ER#5 | | R2 | Ol | Did samples meet the laboratory's standupon receipt? | dard conditions of sample acceptability | | | | | | | R2 | OI | Were all departures from standard cond | | х | | | | | | R2 | OI | Were all departures from standard cond | Х | | | | | | | | | Sample and quality control (QC) iden | ntification | | | | | | | | | Are all field sample ID numbers cross-re | referenced to the laboratory ID numbers? | Х | | | | | | | | Are all laboratory ID numbers cross-refe | erenced to the corresponding QC data? | Х | | | | | | R3 | OI | Test reports | | | | | | | | | | Were samples prepared and analyzed | within holding times? | Х | | | | | | | | | Il other raw values bracketed by calibration | Х | | | | | | | | Were calculations checked by a peer or | r supervisor? | Х | | | | | | | | Were all analyte identifications checked | | Х | | | | | | | | Were sample detection limits reported f | | Х | | | İ | | | | | | amples reported on a dry weight basis? | | | Х | | | | | | Were % moisture (or solids) reported for | | | | Х | | | | | | Were bulk soils/solids samples for vola | tile analysis extracted with methanol per | | | Х | | | | | | SW846 Method 5035? | | | | ۸ | | | | | | If required for the project, are TIC's repo | orted? | | | Χ | | | | R4 | 0 | Surrogate recovery data | | | | | | | | | | Were surrogates added prior to extraction | ion? | Х | | | | | | | | | Ill samples within the laboratory QC limits? | Х | | | | | | R5 | OI | Test reports/summary forms for blar | nk samples | | | | | | | | | Were appropriate type(s) of blanks ana | | Х | | | | | | | | Were blanks analyzed at the appropriat | | Х | | | | | | | | Were method blanks taken through the | | l x | | | | | | | | preparation and, if applicable, cleanup | procedures? | | | | | | | | | Were blank concentrations <mql?< td=""><td></td><td>Х</td><td></td><td></td><td></td><td></td></mql?<> | | Х | | | | | | R6 | OI | Laboratory control samples (LCS): | | | | | | | | | | Were all COCs included in the LCS? | | X | | | | | | | | cleanup steps? | e analytical procedure, including prep and | Х | | | | | | | | Were LCSs analyzed at required freque | | Х | | | | | | | | Were LCS (and LCSD, if applicable) % | | Х | | | | | | | | | ata document the laboratory's capability to | l x | | | | 2 | | | | detect the COCs at the MDL used to ca | alculate the SDLs? | | | | | | | <u> </u> | | Was the LCSD RPD within QC limits? | | | Щ | Χ | | | | R7 | OI | Matrix spike (MS) and matrix spike d | | ., | | | | | | | | Were the project/method specified anal | | X | | | | | | | | Were MS/MSD analyzed at the appropri | | X | | | | | | | | Were MS (and MSD, if applicable) %Rs | • | L . | Х | | | 1 | | ⊢ − + | 6. | Were the MS/MSD RPDs within laborate | itory QC limits? | X | | | | | | R8 | OI | Analytical duplicate data | | | | | | | | | | Were appropriate analytical duplicates | | X | $\vdash \vdash$ | | | | | | | Were analytical duplicates analyzed at | | X | | | | | | L | | Were RPDs or relative standard deviati | ions within the laboratory QC limits? | | Χ | | | 1 | | R9 | OI | Method quantitation limits (MQLs): | in about a district the second of the second of the | ., | | | | | | | | | included in the laboratory data package? | X | | | | | | | | | ntration of the lowest non-zero calibration | X | | | | | | D40 | <u> </u> | Are unadjusted MQLs and DCSs includ | ded in the laboratory data package? | | Х | | | 3 | | R10 | OI | Other problems/anomalies | aid anditions noted in this LDC and TDC | V | | | - | | | | | | cial conditions noted in this LRC and ER? | X | $\vdash \vdash$ | | | | | | | | gy used to lower the SDL to minimize the | X | \vdash | | | | | | | Is the laboratory NELAC-accredited und
Program for the analytes, matrices, and
data package? | der the Texas Laboratory Accreditation I methods associated with this laboratory | x | | | | | | Laboratory Name: | | Accutest Gulf Coast | LRC Date: | 5/2 | 3/20 | 12 | | | |--|----------------|--|--|-------|------|--------|-----|------| | Project Na | me: | First Quarterly Well Sampling, Pa | J, Pa Laboratory Project Number: | | B541 | | | | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): | GSS1 | 32, | VE81 | 2 | | | #1 | A ² | DESCRIPTION | | YES | NO | NA^3 | NR⁴ | ER#5 | | S1 | OI | Initial calibration (ICAL) | | | | | | | | | | Were response factors and/or relative | e response factors for each analyte within QC | х | | | | | | | | limits? | | | | | | | | | | Were percent RSDs or correlation co | | Х | | | | | | | | Was the number of standards recommended in the method used for all analytes? | | Х | | | | | | | | | ne lowest and highest standard used to | l x l | | | | | | | | calculate the curve? | | | | | | | | | | Are ICAL data available for all instrum | | Х | | | | | | | | | verified using an appropriate second source | x | | | | | | | | standard? | | | | | | | | S2 | OI | | erification (ICCV AND CCV) and continuing | | | | | | | | | Was the CCV analyzed at the method | 1 , | Х | | | | | | | | | alyte within the method-required QC limits? | Х | | | | | | | | Was the ICAL curve verified for each | , | Х | | | | | | | _ | | e concentration in the inorganic CCB <mdl?< th=""><th></th><th></th><th>Х</th><th></th><th></th></mdl?<> | | | Х | | | | S3 | 0 | Mass spectral tuning | | | _ | | | | | | | Was the appropriate compound for the | | Х | | | | | | | | Were ion abundance data within the | method-required QC limits? | Х | _ | | | | | S4 | 0 | Internal standards (IS) | | V 1 | | | | | | - 05 | | | nes within the method-required QC limits? | Х | | | | | | S5 | OI | Raw data (NELAC Section 5.5.10) | | | | | | | | | | , | matograms, spectral data) reviewed by an | Х | | | | | | | | analyst? | togrations flagged on the row date? | X | _ | | | | | | 0 | Were data associated with manual in
Dual column confirmation | tegrations hagged on the raw data? | ^ | | | | | | S6 | - | Did dual column confirmation results | most the method required OC2 | | | Х | | | | S7 | 0 | Tentatively identified compounds (| | | | ^ | | | | 31 | | | s spectra and TIC data subject to appropriate | | | | | | | | | checks? | is specific and Tio data subject to appropriate | | | Χ | | | | S8 | 1 | Interference Check Sample (ICS) r | esults | | | | | | | | · | Were percent recoveries within metho | | | | Х | | | | S9 | ı | · · · · · · · · · · · · · · · · · · · | kes, and method of standard additions | | | | | | | | - | | , and the linearity within the QC limits | | | | | | | | | specified in the method? | • | | | Х | | | | S10 | OI | Method detection limit (MDL) studi | es | | | | | | | | | Was a MDL study performed for each | reported analyte? | Х | | | | | | | | Is the MDL either adjusted or support | ed by the analysis of DCSs? | Х | | | | 2 | | S11 | OI | Proficiency test reports | | | | | | | | | | Was the laboratory's performance ac- | ceptable on the applicable proficiency tests or | х | | | | | | | | evaluation studies? | | ^ | | | | | | S12 | OI | Standards documentation | | | | | | | | | | Are all standards used in the analyse | s NIST-traceable or obtained from other | l x l | | | | | | | | appropriate source? Compound/analyte identification procedures | | ^ | | | | | | S13 | OI | | | | | | | | | | L | Are the procedures for compound/an | , | Х | | | | | | S14 | OI | Demonstration of analyst compete | | | | | | | | | | Was DOC conducted consistent with | · · · · · · · · · · · · · · · · · · · | Х | _ | | | | | | | Is documentation of the analyst's competency up-to-date and on file? | | Х | | | | | | S15 | OI | | ion for methods (NELAC Chapter 5) | | | | | | | | | · · | the data documentated, verified, and | x | | | | | | | | validated, where applicable? | . (000.) | | | | | | | S16 | OI | Laboratory
standard operating pro | | I | | | | | | Are laboratory SOPs current and on file for each method performed? | | | Х | | | | | | | | LABOR | RATORY REVIEW O | CHECKLIST (continued): E | xception Reports | | |------------------|-------------|--|---|---|--| | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/23/2012 | | | Project Na | me: | First Quarterly Well Sam | pling, Pa Laboratory Project Number: | TC8541 | | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): | GSS132, VE812 | | | ER# ¹ | Description | on | | | | | 1 | All anomal | ies are discussed in the case | narrative. | | | | 2 | | atory does not perform DCS a
e values in the Texas TRRP F | nalysis for Method RSKSOP-147/175. The PCL tables. | compounds reported are not listed or | | | 3 | | ng purposes, the method blan
n the laboratory data package. | k represents the unadjusted MQL. The DC | S is on file in the laboratory and is not | | | 4 | | ng purposes, the MQL is defined in the report a | ned in the report as the RL. The unadjusted as the MDL. | MQL/RL is reported in the method | ¹ER# = Exception Report identification number (an Exception Report should be completed for an item if "NR" or "No" is checked on ## GC/MS Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries **Method:** SW846 8260B ## () ## **Method Blank Summary** Job Number: TC8541 **Account:** PESTXST EarthCon Consultants Project: First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |----------|------------|----|----------|----|------------------|------------|-------------------------| | VE812-MB | E0017766.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | #### The QC reported here applies to the following samples: TC8541-1 | CAS No. | Compound | Result | RL | MDL | Units Q | |-----------|----------------|--------|-----|------|---------| | 71-43-2 | Benzene | ND | 1.0 | 0.25 | ug/l | | 100-41-4 | Ethylbenzene | ND | 1.0 | 0.25 | ug/l | | 108-88-3 | Toluene | ND | 1.0 | 0.26 | ug/l | | 1330-20-7 | Xylene (total) | ND | 3.0 | 0.71 | ug/l | | CAS No. | Surrogate Recoveries | | Limits | |------------|-----------------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 94% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 101% | 75-121% | | 2037-26-5 | Toluene-D8 | 99% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 97% | 80-133% | **Method:** SW846 8260B # Blank Spike Summary Job Number: TC8541 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |----------|------------|----|----------|----|-----------|------------|------------------| | VE812-BS | E0017764.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | #### The QC reported here applies to the following samples: TC8541-1 | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |-----------|----------------|---------------|-------------|----------|--------| | 71-43-2 | Benzene | 25 | 24.4 | 98 | 76-118 | | 100-41-4 | Ethylbenzene | 25 | 24.7 | 99 | 75-112 | | 108-88-3 | Toluene | 25 | 23.7 | 95 | 77-114 | | 1330-20-7 | Xylene (total) | 75 | 72.4 | 97 | 75-111 | | CAS No. | Surrogate Recoveries | BSP | Limits | |------------|-----------------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 97% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 103% | 75-121% | | 2037-26-5 | Toluene-D8 | 100% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 97% | 80-133% | **Method:** SW846 8260B ## Matrix Spike/Matrix Spike Duplicate Summary Job Number: TC8541 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |-------------|------------|----|----------|----|-----------|------------|------------------| | TC8215-7MS | E0017783.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7MSD | E0017784.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7 | E0017782.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | The QC reported here applies to the following samples: TC8541-1 | CAS No. | Compound | TC8215-7
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | MSD
ug/l | MSD
% | RPD | Limits
Rec/RPD | |-----------|----------------|--------------------|---------------|------------|---------|-------------|----------|-----|-------------------| | 71-43-2 | Benzene | 1030 | 250 | 1260 | 92 | 1280 | 100 | 2 | 76-118/16 | | 100-41-4 | Ethylbenzene | 26.7 | 250 | 272 | 98 | 267 | 96 | 2 | 75-112/12 | | 108-88-3 | Toluene | ND | 250 | 246 | 98 | 240 | 96 | 2 | 77-114/12 | | 1330-20-7 | Xylene (total) | 70.6 | 750 | 809 | 98 | 794 | 96 | 2 | 75-111/12 | CAS No. | Surrogate Recoveries | MS | MSD | TC8215-7 | Limits | |------------|-----------------------|-----|------|----------|---------| | 1868-53-7 | Dibromofluoromethane | 92% | 94% | 92% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 98% | 100% | 99% | 75-121% | | 2037-26-5 | Toluene-D8 | 98% | 97% | 96% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 99% | 95% | 98% | 80-133% | ## GC Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries Method: RSKSOP-147/175 ## Method Blank Summary Job Number: TC8541 PESTXST EarthCon Consultants Account: **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
GSS132-MB | File ID
SS002610.D | DF
1 | Analyzed 05/22/12 | By
FI | Prep Date n/a | Prep Batch n/a | Analytical Batch
GSS132 | |---------------------|------------------------------|----------------|--------------------------|-----------------|----------------------|-----------------------|-----------------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |----------|-----------|--------|------|------|---------| | 74-82-8 | Methane | ND | 0.50 | 0.30 | ug/l | | 74-85-1 | Ethene | ND | 1.0 | 0.50 | ug/l | | 74-84-0 | Ethane | ND | 1.0 | 0.50 | ug/l | | 74-98-6 | Propane | ND | 1.5 | 0.75 | ug/l | | 75-28-5 | Isobutane | ND | 1.5 | 0.75 | ug/l | | 106-97-8 | Butane | ND | 1.5 | 0.75 | ug/l | Method: RSKSOP-147/175 # Blank Spike Summary Job Number: TC8541 PESTXST EarthCon Consultants Account: First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample
GSS132-BS | File ID
SS002611.D | DF
1 | Analyzed 05/22/12 | By
FI | Prep Date n/a | Prep Batch n/a | Analytical Batch
GSS132 | |---------------------|-----------------------|----------------|--------------------------|-----------------|----------------------|-----------------------|----------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |----------|-----------|---------------|-------------|----------|--------| | 74-82-8 | Methane | 21.5 | 20.9 | 97 | 70-130 | | 74-85-1 | Ethene | 57.4 | 60.1 | 105 | 70-130 | | 74-84-0 | Ethane | 43.3 | 43.5 | 100 | 70-130 | | 74-98-6 | Propane | 60.6 | 60.3 | 100 | 70-130 | | 75-28-5 | Isobutane | 72.5 | 70.2 | 97 | 70-130 | | 106-97-8 | Butane | 76.6 | 69.0 | 90 | 70-130 | Method: RSKSOP-147/175 ## **Matrix Spike Summary** Job Number: TC8541 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |------------|------------|----|----------|----|-----------|------------|------------------| | TC8541-1MS | SS002618.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | TC8541-1 | SS002616.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | TC8541-1 | SS002617.D | 5 | 05/22/12 | FI | n/a | n/a | GSS132 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC85
ug/l | 41-1
Q | Spike
ug/l | MS
ug/l | MS
% | Limits | |----------|-----------|--------------|-----------|---------------|------------|---------|--------| | 74-82-8 | Methane | 357 b | | 21.5 | 487 | 605* a | 60-140 | | 74-85-1 | Ethene | 1.0 U | | 57.4 | 46.1 | 80 | 60-140 | | 74-84-0 | Ethane | 3.27 | | 43.3 | 42.8 | 91 | 60-140 | | 74-98-6 | Propane | 1.5 U | | 60.6 | 54.6 | 90 | 60-140 | | 75-28-5 | Isobutane | 1.5 U | | 72.5 | 64.2 | 88 | 60-140 | | 106-97-8 | Butane | 1.5 U | | 76.6 | 62.0 | 81 | 60-140 | ⁽a) Outside control limits due to high level in sample relative to spike amount. ⁽b) Result is from Run #2. Method: RSKSOP-147/175 ## **Duplicate Summary Job Number:** TC8541 PESTXST EarthCon Consultants Account: **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |-------------|------------|----|----------|----|-----------|------------|------------------| | TC8546-1DUP | SS002628.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | TC8546-1 | SS002627.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | | | | | | | | | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8546-1
ug/l Q | DUP
ug/l Q | RPD | Limits | |----------|-----------|--------------------|---------------|------|--------| | 74-82-8 | Methane | 140
| 0.184 | 199* | 30 | | 74-85-1 | Ethene | 1.0 U | ND | nc | 30 | | 74-84-0 | Ethane | 8.04 | 0.0100 | 200* | 30 | | 74-98-6 | Propane | 1.5 U | ND | nc | 30 | | 75-28-5 | Isobutane | 1.5 U | ND | nc | 30 | | 106-97-8 | Butane | 1.5 U | ND | nc | 30 | 05/23/12 ### Technical Report for EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas Accutest Job Number: TC8542 Sampling Date: 05/13/12 #### Report to: EarthCon Consultants 4800 Sugar Grove Suite 420 Stafford, TX 77477 gfloreslovo@earthcon.com; djackson@jacksonsjoberg.com; mcpatton@rangeresources.com; escott@earthcon.com; ATTN: Gabriela Floreslovo Total number of pages in report: 25 Test results contained within this data package meet the requirements of the National Environmental Laboratory Accreditation Conference and/or state specific certification programs as applicable. Paul Canevaro Laboratory Director Paul K Carrevaro Client Service contact: Elessa Sommers 713-271-4700 Certifications: TX (T104704220-12-7) AR (11-028-0) AZ (AZ0769) FL (E87628) KS (E-10366) LA (85695/04004) OK (211-035) This report shall not be reproduced, except in its entirety, without the written approval of Accutest Laboratories. Test results relate only to samples analyzed. ### **Sections:** ## **Table of Contents** -1- | Section 1: Sample Summary | 3 | |--|-----------| | Section 2: Case Narrative/Conformance Summary | | | Section 3: Sample Results | | | 3.1: TC8542-1: WWW15-HUR-051312 | | | Section 4: Misc. Forms | 8 | | | 9 | | 4.2: LRC Form | 13 | | Section 5: GC/MS Volatiles - QC Data Summaries | 17 | | 5.1: Method Blank Summary | | | 5.2: Blank Spike Summary | | | 5.3: Matrix Spike/Matrix Spike Duplicate Summary | | | Section 6: GC Volatiles - QC Data Summaries | | | 6.1: Method Blank Summary | | | 6.2: Blank Spike Summary | | | 6.3: Matrix Spike Summary | | | 6.4: Duplicate Summary | | ## **Sample Summary** EarthCon Consultants **Job No:** TC8542 First Quarterly Well Sampling, Parker County, Texas | Sample Collected | | | | Matr | ix | Client | | |------------------|----------|---------|----------|------|--------------|------------------|--| | Number | Date | Time By | Received | Code | Type | Sample ID | | | TC8542-1 | 05/13/12 | 18:40 | 05/15/12 | AQ | Ground Water | WWW15-HUR-051312 | | #### SAMPLE DELIVERY GROUP CASE NARRATIVE Client: EarthCon Consultants Job No TC8542 Site: First Quarterly Well Sampling, Parker County, Texas Report Date 5/23/2012 5:44:07 PM 1 Sample was collected on 05/13/2012 and received intact at Accutest on 05/15/2012 and properly preserved in 1 cooler at 2.8 Deg C. The sample received an Accutest job number of TC8542. A listing of the Laboratory Sample ID, Client Sample ID and date of collection are presented in the Results Summary Section of this report. Except as noted below, all method specified calibrations and quality control performance criteria were met for this job. For more information, please refer to QC summary pages. #### Volatiles by GCMS By Method SW846 8260B Matrix AQ Batch ID: VE812 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8215-7MS, TC8215-7MSD were used as the QC samples indicated. #### Volatiles by GC By Method RSKSOP-147/175 Matrix AQ Batch ID: GSS132 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8541-1MS, TC8546-1DUP were used as the QC samples indicated. - Matrix Spike Recovery for Methane is outside control limits. Outside control limits due to high level in sample relative to spike amount. - RPD(s) for Duplicate for Ethane, Methane are outside control limits for sample TC8546-1DUP. Accutest Laboratories Gulf Coast (ALGC) certifies that this report meets the project requirements for analytical data produced for the samples as received at ALGC and as stated on the COC. ALGC certifies that the data meets the Data QualityObjectives for precision, accuracy and completeness as specified in the ALGC Quality Manual except as noted above. This report is to be used in its entirety. ALGC is not responsible for any assumptions of data quality if partial data packages are used | Sample Results | | |--------------------|--| | Report of Analysis | | ## **Report of Analysis** Client Sample ID: WWW15-HUR-051312 Lab Sample ID: TC8542-1 Date Sampled: 05/13/12 Matrix: AQ - Ground Water Date Received: 05/15/12 Method: SW846 8260B Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|------------------|-------------------|-------------------------| | Run #1 | E0017772.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | Run #2 | | | | | | | | Purge Volume Run #1 5.0 ml Run #2 #### **Purgeable Aromatics** | CAS No. | Compound | Result | MQL | SDL | Units | Q | |--|---|--|--------------------------------------|--|------------------------------|---| | 71-43-2
108-88-3
100-41-4
1330-20-7 | Benzene
Toluene
Ethylbenzene
Xylene (total) | 0.00025 U
0.00026 U
0.00025 U
0.00071 U | 0.0010
0.0010
0.0010
0.0030 | 0.00025
0.00026
0.00025
0.00071 | mg/l
mg/l
mg/l
mg/l | | | CAS No. | Surrogate Recoveries | Run# 1 | Run# 2 | Limits | | | | 1868-53-7
17060-07-0
2037-26-5
460-00-4 | Dibromofluoromethane
1,2-Dichloroethane-D4
Toluene-D8
4-Bromofluorobenzene | 94%
100%
99%
101% | | 79-122%
75-121%
87-119%
80-133% | | | U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound C ## **Report of Analysis** Client Sample ID: WWW15-HUR-051312 Lab Sample ID: TC8542-1 Date Sampled: 05/13/12 Matrix: AQ - Ground Water Date Received: 05/15/12 Method: RSKSOP-147/175 Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|-----------|------------|------------------| | Run #1 | SS002620.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | Run #2 | SS002621.D | 10 | 05/22/12 | FI | n/a | n/a | GSS132 | | CAS No. | Compound | Result | MQL | SDL | Units | Q | |----------|-----------|-----------|--------|---------|-------|---| | 74-82-8 | Methane | 1.44 a | 0.0050 | 0.0030 | mg/l | | | 74-85-1 | Ethene | 0.00050 U | 0.0010 | 0.00050 | mg/l | | | 74-84-0 | Ethane | 0.136 | 0.0010 | 0.00050 | mg/l | | | 74-98-6 | Propane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 75-28-5 | Isobutane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 106-97-8 | Butane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | (a) Result is from Run# 2 U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound Misc. Forms Custody Documents and Other Forms Includes the following where applicable: - Chain of Custody - LRC Form | | mit h | | | | | |----------|----------|----------------|-----------|---|-------| | 12471 | P 10 | | | | | | 10010116 | 411. 400 | erro versero e | 410PH-000 | per ou province
de con distante
de con distante | 71179 | | | ALL E | | | | | ## CHAIN OF CUSTODY | | | OF |
--|---------------------|--| | The second secon | Order Control # | | | Laboristorias 10165 Harwin Dr, Ste 150 Houston, TX 77036 | est Job # | 1 CB542 | | WW.acculest.com | | 1 - 0 0 1 - | | Client / Reporting Information Project Information Requested Ana | alyses | Matrix Codes | | Company Name | | | | EarthCon Consultants, Inc. First Quarterly Well Sampling, Parker County, Texas 5 5 5 5 5 5 | | DW - Drinking Water
GW - Ground Water | | 4800 Sugar Grove Blvd., Suite 390 Billing Information (if different from Report to) | | WW - Water | | City State Zip City State Company Name | | SW - Surface Water
SO - Soil | | Stafford TX 77477 3 7 | | SL- Sludge
SED-Sediment | | Gabriela Floreslovo | | OI - Oil
LIQ - Olher Liquid | | Phone # Fax # Cliem Purchase Order # City State Zip | | AIR - Air
SOL - Olher Solid | | 281-201-3513 | | WP - Wipe
FB-Field Blank | | EarthCon Consultants, Inc. First Quarterly Well Sampling, Parker County, Texas Street Address 4800 Sugar Grove Blvd., Suite 390 City State Company Name Company Name Company Name Street Address Street Address Street Company Name Company Name Company Name Street Address Street Address Street Address Street County, Texas Street Address Company Name Company Name Street Address Str | | , a , ioio cadrik | | Collection Number of preserved Bottles St. Co. 2 | | | | Activities Field ID / Point of Collection Date Turne Sampled By Matrix bodies Q Q Q Q Q Q Q Q Q | | | | | | LAB USE ONLY | | 1. NWW15-HUR-051312 5/13/12 /840 KB W 6 K | | | | | | | | | | | | | | | | | \leftarrow | | | | + | | | | + | | | | ++ | | | | ++ | | | | | | | | | \ | | | | | | | | | | | / Special Instruct | tions | | X Standard Approved By (Acculest PM): / Date: Commercial "A" (Level 1) X TRRP S Day RUSH Commercial "B" (Level 2) EDD Format | | | | 5 Day RUSH Commercial *B* (Level 2) | | | | 3 Day RUSH REDT1 (Lavel 3+4) | | | | 2 Day RUSH Commercial *C* | | | | 1 Day EMERGENCY Commercial 'A" = Results Only Emergency & Rush T/A data available VIA Lablink Commercial 'B" = Results + QC Summary | | | | Commercial "C" = Results + QC & Surrogate Summary | pagen normalisasini | | | Sample Custody must be documented below each time samples change possession, including courier delivery. Received By FL J B Re | gally: | | | The state of s | \searrow | | | Ralinquished by Simple: Date Time: Received By: Relinquished By: Date Time: Received By: Objet Time: Received By: 4 4 4 | red By: | <i>[</i> | | Relinquished by: Date Time: Received By: Custority Seal # Indiact Preserved where applicable 5 Indiact Preserved where applicable | On lear | Cooler Territor | TC8542: Chain of Custody Page 1 of 4 ### **Accutest Laboratories Sample Receipt Summary** | Accutest Job Number: | TC8542 | Client: | EARTHCON | | Project: | FIRST QUART | ERLY WELL | SAMPLII | NG PARKE | .R | |--|---|------------|------------------|--------------------------------|--|---------------|-----------|----------|------------------------------------|----| | Date / Time Received: | 5/15/2012 | | Delivery Method: | FedEx | Airbill #'s: | 800040672089 | | | | | | No. Coolers: 1 | Therm ID: | IRGUN5 | | | Temp Adjus | tment Factor: | -0.5 | | | | | Cooler Temps (Initial/A | djusted): #1: (3.3/ | 2.8) | | | | | | | | | | Cooler Security 1. Custody Seals Present: | | 3. COC Pro | | 1. Sample I | egrity - Docume | ottles: | V | or N | | | | Custody Seals Intact: Cooler Temperature | <u>Y or N</u> | • | William Oil V | | r labeling complete
container label / CC | | V
V | | | | | Temp criteria achieved: Cooler temp verification Cooler media: | 1227 | ın | | 1. Sample r | tegrity - Conditi
ecvd within HT:
ners accounted for | | <u>Y</u> | or N | | | | Quality Control Preser | | | WTB STB | - I | , | | ln | ntact | | | | Trip Blank present / coc Trip Blank listed on CO | | | | I , | requested is clear: | | <u>Y</u> | or N | N/A | | | 3. Samples preserved pro | perly: 🔽 🗌 | | | 2. Bottles-r | eceived for unspec | ified-tests | ———— | V | | | | VOCs headspace free: | | | | 4. Compos | t volume recvd for
iting instructions cl
instructions clear: | - | | | ☑ | | | Comments Trip blank is r | reported in job TC853 | | | J. Filtering | | | <u> </u> | | <u>Y</u> | | | | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | | | | Accutest Laboratories
V:713.271.4700 | | | | 5 Harwin Drive
713.271.4770 | | | | | ouston, TX 770:
ww/accutest.com | | TC8542: Chain of Custody Page 2 of 4 Page 1 of 3 #### **Problem Resolution** Accutest Job Number: TC8542 CSR: Elessa Sommers Response Date: 5/16/2012 Response: Trip blank is reported in job TC8536. 4 TC8542: Chain of Custody Page 3 of 4 ### Sample Receipt Log Page 3 of 3 Job #: TC8542 Date / Time Received: 5/15/2012 Initials: BG Client: EARTHCON | Cooler# | Sample ID: | | | Therm ID | Initial
Temp | Therm
CF | Corrected
Temp | | | | |---------|------------|------|---|----------|-----------------|--|-------------------|-----|------|-----| | 1 | TC8542-1 | 40ml | 1 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8542-1 | 40ml | 2 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8542-1 | 40ml | 3 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8542-1 | 40ml | 4 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8542-1 | 40ml | 5 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8542-1 | 40ml | 6 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument | IRGUN5 | 3,3 | -0.5 | 2.8 | TC8542: Chain of Custody Page 4 of 4 #### Appendix A **Laboratory Data Package Cover Page** This signature page, the laboratory review checklist, and the following reportable data: TC8542 This data package consists of [] **QA Manager** Name (Printed) Paul Canevaro Signature Paul K Canevaro | į. | R1 | Field chain-of-custody docume | entation; | |---|--|---
--| | į. | R2 | Sample identification cross-re | | | į. | R3 | Test reports (analytical data sl | neets) for each environmental sample that includes: | | | | a) | Items consistent with NELAC 5.13 or ISO/IEC 17025 Section 5.10 | | | | b) | dilution factors, | | | | c) | preparation methods, | | | | d) | cleanup methods, and | | | | e) | if required for the project, tentatively identified compounds (TICs). | | Ō | R4 | Surrogate recovery data include | ding: | | | | a) | Calculated recovery (%R), and | | | | b) | The laboratory's surrogate QC limits. | | Ō | R5 | Test reports/summary forms for | or blank samples; | | Ō | R6 | Test reports/summary forms for | or laboratory control samples (LCSs) including: | | | | a) | LCS spiking amounts, | | | | b) | Calculated %R for each analyte, and | | | | c) | The laboratory's LCS QC limits. | | Ō | R7 | Test reports for project matrix | spike/matrix spike duplicates (MS/MSDs) including: | | | | a) | Samples associated with the MS/MSD clearly identified, | | | | b) | MS/MSD spiking amounts, | | | | c) | Concentration of each MS/MSD analyte measured in the parent and | | | | d) | Calculated %Rs and relative percent differences (RPDs), and | | | | e) | The laboratory's MS/MSD QC limits | | Ō | R8 | Laboratory analytical duplicate | e (if applicable) recovery and precision: | | | | a) | The amount of analyte measured in the duplicate, | | | | b) | The calculated RPD, and | | | | c) | The laboratory's QC limits for analytical duplicates. | | Ģ | R9 | List of method quantitation lim | its (MQLs) and detectability check sample results for each analyte for each | | Ō | R10 | Other problems or anomalies. | | | | | | d (NR)" item in Laboratory Review Checklist and for each analyte, matrix, and | | metnoa t | or wnich the | laboratory does not hold NELAC | C accreditation under the Texas Laboratory Accreditation Program. | | Texas La
the Excel
requirem
affirm to the data,
withheld. | boratory Acception Report
ents of the nathe best of many
have been i | creditation Program for all the money. This data package has been renethods used, except where not many knowledge, all problems/anon dentified by the laboratory in the | e of this laboratory data package. This laboratory is NELAC accredited under the ethods, analytes, and matrices reported in this data package except as noted in eviewed by the laboratory and is complete and technically compliant with the ed by the laboratory in the attached exception reports. By my signature below, I nalies, observed by the laboratory as having the potential to affect the quality of Laboratory Review Checklist, and no information or data have been knowingly | | | f applicable | · · | ption under 30 TAC&25.6 and was last inspection by | | [] | | noted in the Exception Report | April 2011. Any findings affecting the data in this laboratory data package are
s herein. The official signing the cover page of the report in which these data are
ng this data package and is by signature affirming the above release statement | Official Title (printed) Laboratory Director 5/23/2012 | | L | ABORATORY REVIEW CH | HECKLIST: REPORTABLE | DAT | Ά | | | | |------------|-----------------------------|---|--|--|----------|------|----|-----| | Laboratory | / Name: | Accutest Gulf Coast L | RC Date: | 5/2 | 3/20 | 12 | | | | | | First Constants Well Constant | | | | | | | | Project Na | mo: | First Quarterly Well Sampling, Parker County, Texas | aboratory Project Number: | т. | 8542 | , | | | | Reviewer | Name: | | Prep Batch Number(s): | _ | | VE81 | 2 | | | #1 | I A ² | DESCRIPTION 1 | Top Bater Number(3). | | | | | ER# | | R1 | OI | CHAIN-OF-CUSTODY (C-O-C): | | 1 | | | | | | | | Did samples meet the laboratory's stand | dard conditions of sample acceptability | V | | | П | | | | | upon receipt? | | Х | | | | | | | | <u> </u> | ditions described in an exception report? | X | | | | | | R2 | OI | Sample and quality control (QC) iden | | | | | | | | | | | eferenced to the laboratory ID numbers? | X | | | | | | | | • | erenced to the corresponding QC data? | X | | | | | | R3 | OI | Test reports | | | | | | | | | | Were samples prepared and analyzed | | X | | | | | | | | | Il other raw values bracketed by calibration | X | | | | 11 | | | | standards? Were calculations checked by a peer or | r cuponicor? | | Н | | | | | | | Were all analyte identifications checked | • | X | H | | | | | | | Were sample detection limits reported f | | l ^ | H | | | | | | | | amples reported on a dry weight basis? | $+^{\sim}$ | \vdash | Х | -+ | | | | | Were % moisture (or solids) reported for | | | | X | | | | | | Were bulk soils/solids samples for vola | tile analysis extracted with methanol per | | | Х | | | | | SW846 Method 5035? | | | | | | | | | | | If required for the project, are TIC's repo | orted? | | Ш | Х | | | | R4 | - Jan 1 3 1 7 | | | | | | _ | | | | | Were surrogates added prior to extraction | X | | | | | | | R5 | OI | Were surrogate percent recoveries in a
Test reports/summary forms for blar | X | ш | | | | | | | UI. | Were appropriate type(s) of blanks ana | | Х | | | | | | | | Were blanks analyzed at the appropriate | X | | | | | | | | | Were method blanks taken through the | | Н | | | | | | | | preparation and, if applicable, cleanup | | X | | | | ii. | | | | Were blank concentrations <mql?< td=""><td>Х</td><td></td><td></td><td></td><td></td></mql?<> | Х | | | | | | | R6 | OI | Laboratory control samples (LCS): | | | | | | | | | | Were all COCs included in the LCS? | | X | | | | | | | | _ | e analytical procedure, including prep and | X | | | | ii. | | | | cleanup steps? | 00000 | - V | Н | | _ | | | | | Were LCSs analyzed at required freque Were LCS (and LCSD, if applicable) % | • | X | | | | | | | | | ata document the laboratory's capability to | | | | | | | | | detect the COCs at the MDL used to ca | | X | | | | 2 | | | | Was the LCSD RPD within QC limits? | | | | Х | | | | R7 | OI | Matrix spike (MS) and matrix spike d | luplicate (MSD) data | | | | | | | | | Were the project/method specified anal | | Х | | | | | | | | Were MS/MSD analyzed at the appropri | | Х | | | | | | | | Were MS (and MSD, if applicable) %Rs | <u> </u> | L., | Х | | | 1 | | | <u> </u> | Were the MS/MSD RPDs within laborate | tory QC limits? | X | Щ | | | | | R8 | OI | Analytical duplicate data | and mad for each made 0 | V | | - | | | | | | Were appropriate analytical duplicates | | X | H | | | | | | | Were analytical duplicates analyzed at Were RPDs or relative standard deviati | | X | | | | 1 | | R9 | OI | Method quantitation limits (MQLs): | within the laboratory QC IIIIIIIS! | | Х | | | | | -1/3 | " | | included in the laboratory data package? | Х | | | | | | | | | ntration of the lowest non-zero calibration | X | Н | | | | | | | Are unadjusted MQLs and DCSs include | T | Х | | | 3 | | | R10 | OI | Other problems/anomalies | , , | | | | | | | | | | cial conditions noted in this LRC and ER? | Х | | | | | | | | Was applicable and available technolog | gy used to lower the SDL to minimize the | Х | | | | | | | | Is the laboratory NELAC-accredited und | | |] | Ţ | I | | | | | | methods associated with this laboratory | X | | | | 1 | | | 1 | data package? | | 1 | 1 | | | i | | Laboratory | Name: | Accutest Gulf Coast LRC Date: | 5/2 | 3/20 | 12 | | | |------------|----------------|---|----------|------|----|----|------------------| | Project Na | | First Quarterly Well Sampling, Pa Laboratory Project Number: | TC | 8542 | 2 | | | | Reviewer | | Elessa Sommers Prep Batch Number(s): | GSS. | | | 12 | | | #1 | A ² | DESCRIPTION | | | | | ER# ⁵ | | S1 | OI | Initial calibration (ICAL) | 1.20 | | | | | | | <u> </u> | Were response factors and/or relative response factors for each analyte within QC | | | | | | | | | limits? | X | | | | | | | | Were percent RSDs or correlation coefficient criteria met? | Х | | | | | | | | Was the number of standards recommended in the method used for all analytes? | X | | | | | | | | Were all points generated between the lowest and highest standard used to | 1 | | | | | | | | calculate the curve? | X | | | | | | | | Are ICAL data available for all instruments used? | X | | | | | | | | Has the initial calibration curve been verified using an appropriate second source | <u> </u> | | | | | | | | standard? | Х | | | | | | S2 | OI | Initial and continuing calibration verification (ICCV AND CCV) and continuing | | | | | | | | | Was the CCV analyzed at the method-required frequency? | Х | | | | | | | | Were percent differences for each analyte within the method-required QC limits? | X | | | | | | | | Was the ICAL curve verified for each analyte? | X | | | | | | | | Was the absolute value of the analyte concentration in the inorganic CCB <mdl?< td=""><td>T .</td><td></td><td>Х</td><td></td><td></td></mdl?<> | T . | | Х | | | | S3 | 0 | Mass spectral tuning | | | | | | | | | Was the appropriate compound for the method used for tuning? | Х | | | | | | | | Were ion abundance data within the method-required QC limits? | X | | | | | | S4 | 0 | Internal standards (IS) | | | | | | | | | Were IS area counts and retention times
within the method-required QC limits? | Х | | I | | | | S5 | OI | Raw data (NELAC Section 5.5.10) | | | | | | | | <u> </u> | Were the raw data (for example, chromatograms, spectral data) reviewed by an | | | l | | | | | | analyst? | X | | | | | | | | Were data associated with manual integrations flagged on the raw data? | Х | | | | | | S6 | 0 | | | | | | | | | | Dual column confirmation Did dual column confirmation results meet the method-required QC? | | | X | П | | | S7 | 0 | Tentatively identified compounds (TICs): | | | | | | | | | If TICs were requested, were the mass spectra and TIC data subject to appropriate | | | I | | | | | | checks? | | | Х | | | | S8 | 1 | Interference Check Sample (ICS) results | | | | | | | | | Were percent recoveries within method QC limits? | | | ΙX | | | | S9 | ı | Serial dilutions, post digestion spikes, and method of standard additions | | | | | | | | <u> </u> | Were percent differences, recoveries, and the linearity within the QC limits | | | | | | | | | specified in the method? | | | Х | | | | S10 | OI | Method detection limit (MDL) studies | | | | | | | | | Was a MDL study performed for each reported analyte? | Х | | | | | | | | Is the MDL either adjusted or supported by the analysis of DCSs? | X | | | | 2 | | S11 | OI | Proficiency test reports | | | | | _ | | | T | Was the laboratory's performance acceptable on the applicable proficiency tests or | | | | | | | | | evaluation studies? | Х | | | | | | S12 | OI | Standards documentation | | | | | | | | | Are all standards used in the analyses NIST-traceable or obtained from other | | | | | | | | | appropriate source? | Х | | | | | | S13 | OI | Compound/analyte identification procedures | | | | | | | | | Are the procedures for compound/analyte identification documented? | Х | | | | | | S14 | OI | Demonstration of analyst competency (DOC) | | | | | | | | | Was DOC conducted consistent with NELAC Chapter 5? | Х | | Ī | | | | | | Is documentation of the analyst's competency up-to-date and on file? | X | | | | | | S15 | OI | Verification/validation documentation for methods (NELAC Chapter 5) | | | | | | | | 1 | Are all the methods used to generate the data documentated, verified, and | | | Ī | | | | | | validated, where applicable? | X | | 1 | | | | S16 | OI | Laboratory standard operating procedures (SOPs) | | | | | | | | <u> </u> | Are laboratory SOPs current and on file for each method performed? | Х | | | | | | | | ,,, | | | 1 | | | | | LABOR | RATORY REVIEW CHEC | KLIST (continued): Exception | n Reports | | | | | | | |------------------|---|--|--|------------------------|--|--|--|--|--|--| | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/23/2012 | | | | | | | | Project Na | me: | First Quarterly Well Sampling, P | Laboratory Project Number: | TC8542 | | | | | | | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): | GSS132, VE812 | | | | | | | | ER# ¹ | Description | | | | | | | | | | | 1 | All anomalies are discussed in the case narrative. | | | | | | | | | | | 2 | The Laboratory does not perform DCS analysis for Method RSKSOP-147/175. The compounds reported are not listed or do not have values in the Texas TRRP PCL tables. | | | | | | | | | | | 3 | For reporting purposes, the method blank represents the unadjusted MQL. The DCS is on file in the laboratory and is not included in the laboratory data package. | | | | | | | | | | | 4 | | ng purposes, the MQL is defined in the SDL is defined in the report as the M | ne report as the RL. The unadjusted MQL/RL is IDL. | reported in the method | <u> </u> | ¹ER# = Exception Report identification number (an Exception Report should be completed for an item if "NR" or "No" is checked on ## GC/MS Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries **Method:** SW846 8260B ## **Method Blank Summary** Job Number: TC8542 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |----------|------------|----|----------|----|------------------|------------|------------------| | VE812-MB | E0017766.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | #### The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |-----------|----------------|--------|-----|------|---------| | 71-43-2 | Benzene | ND | 1.0 | 0.25 | ug/l | | 100-41-4 | Ethylbenzene | ND | 1.0 | 0.25 | ug/l | | 108-88-3 | Toluene | ND | 1.0 | 0.26 | ug/l | | 1330-20-7 | Xylene (total) | ND | 3.0 | 0.71 | ug/l | | CAS No. | Surrogate Recoveries | | Limits | |------------|-----------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 94% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 101% | 75-121% | | 2037-26-5 | Toluene-D8 | 99% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 97% | 80-133% | **Method:** SW846 8260B ## Blank Spike Summary Job Number: TC8542 Account: PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
VE812-BS | File ID
E0017764.D | DF | Analyzed 05/17/12 | By
MH | Prep Date n/a | Prep Batch n/a | Analytical Batch VE812 | |--------------------|------------------------------|-----------|--------------------------|----------|----------------------|-----------------------|-------------------------------| | | | | | | | | | #### The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |-----------|----------------|---------------|-------------|----------|--------| | 71-43-2 | Benzene | 25 | 24.4 | 98 | 76-118 | | 100-41-4 | Ethylbenzene | 25 | 24.7 | 99 | 75-112 | | 108-88-3 | Toluene | 25 | 23.7 | 95 | 77-114 | | 1330-20-7 | Xylene (total) | 75 | 72.4 | 97 | 75-111 | | CAS No. | Surrogate Recoveries | BSP | Limits | |------------|-----------------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 97% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 103% | 75-121% | | 2037-26-5 | Toluene-D8 | 100% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 97% | 80-133% | **Method:** SW846 8260B ## Matrix Spike/Matrix Spike Duplicate Summary Job Number: TC8542 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |-------------|------------|----|----------|----|-----------|------------|------------------| | TC8215-7MS | E0017783.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7MSD | E0017784.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7 | E0017782.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8215-7
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | MSD
ug/l | MSD
% | RPD | Limits
Rec/RPD | |-----------|----------------------|--------------------|---------------|------------|---------|-------------|----------|-----|-------------------| | 71-43-2 | Benzene | 1030 | 250 | 1260 | 92 | 1280 | 100 | 2 | 76-118/16 | | 100-41-4 | Ethylbenzene | 26.7 | 250 | 272 | 98 | 267 | 96 | 2 | 75-112/12 | | 108-88-3 | Toluene | ND | 250 | 246 | 98 | 240 | 96 | 2 | 77-114/12 | | 1330-20-7 | Xylene (total) | 70.6 | 750 | 809 | 98 | 794 | 96 | 2 | 75-111/12 | | | | | | | | | | | | | CACNO | Crymagata Dagaranias | MC | MCD | TC | 10215 7 | I imita | | | | | CAS No. | Surrogate Recoveries | MS | MSD | TC8215-7 | Limits | |-----------|-------------------------|-----|------|----------|---------| | 1868-53-7 | Dibromofluoromethane | 92% | 94% | 92% | 79-122% | | 17060-07- | 0 1,2-Dichloroethane-D4 | 98% | 100% | 99% | 75-121% | | 2037-26-5 | Toluene-D8 | 98% | 97% | 96% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 99% | 95% | 98% | 80-133% | ## GC Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries Method: RSKSOP-147/175 ## Method Blank Summary Job Number: TC8542 PESTXST EarthCon Consultants **Account:** **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
GSS132-MB | File ID
SS002610.D | DF
1 | Analyzed 05/22/12 | By
FI | Prep Date n/a | Prep Batch n/a | Analytical Batch
GSS132 | |---------------------|------------------------------|----------------|--------------------------|-----------------|----------------------|-----------------------|-----------------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |----------|-----------|--------|------|------|---------| | 74-82-8 | Methane | ND | 0.50 | 0.30 | ug/l | | 74-85-1 | Ethene | ND | 1.0 | 0.50 | ug/l | | 74-84-0 | Ethane | ND | 1.0 | 0.50 | ug/l | | 74-98-6 | Propane | ND | 1.5 | 0.75 | ug/l | | 75-28-5 | Isobutane | ND | 1.5 | 0.75 | ug/l | | 106-97-8 | Butane | ND | 1.5 | 0.75 | ug/l | Method: RSKSOP-147/175 # Blank Spike Summary Job Number: TC8542 Account: PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |-----------|------------|----|----------|----|-----------
------------|-------------------------| | GSS132-BS | SS002611.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | | | | | | | | | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |----------|-----------|---------------|-------------|----------|--------| | 74-82-8 | Methane | 21.5 | 20.9 | 97 | 70-130 | | 74-85-1 | Ethene | 57.4 | 60.1 | 105 | 70-130 | | 74-84-0 | Ethane | 43.3 | 43.5 | 100 | 70-130 | | 74-98-6 | Propane | 60.6 | 60.3 | 100 | 70-130 | | 75-28-5 | Isobutane | 72.5 | 70.2 | 97 | 70-130 | | 106-97-8 | Butane | 76.6 | 69.0 | 90 | 70-130 | Method: RSKSOP-147/175 ## **Matrix Spike Summary** Job Number: TC8542 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |------------|------------|----|----------|----|-----------|------------|------------------| | TC8541-1MS | SS002618.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | TC8541-1 | SS002616.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | TC8541-1 | SS002617.D | 5 | 05/22/12 | FI | n/a | n/a | GSS132 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8541-1
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | Limits | |----------|-----------|--------------------|---------------|------------|---------|--------| | 74-82-8 | Methane | 357 b | 21.5 | 487 | 605* a | 60-140 | | | | | | | | | | 74-85-1 | Ethene | 1.0 U | 57.4 | 46.1 | 80 | 60-140 | | 74-84-0 | Ethane | 3.27 | 43.3 | 42.8 | 91 | 60-140 | | 74-98-6 | Propane | 1.5 U | 60.6 | 54.6 | 90 | 60-140 | | 75-28-5 | Isobutane | 1.5 U | 72.5 | 64.2 | 88 | 60-140 | | 106-97-8 | Butane | 1.5 U | 76.6 | 62.0 | 81 | 60-140 | ⁽a) Outside control limits due to high level in sample relative to spike amount. ⁽b) Result is from Run #2. Method: RSKSOP-147/175 ## **Duplicate Summary Job Number:** TC8542 PESTXST EarthCon Consultants Account: **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
TC8546-1DUP
TC8546-1 | File ID
SS002628.D
SS002627.D | Analyzed 05/22/12 05/22/12 | By
FI
FI | Prep Date
n/a
n/a | Prep Batch
n/a
n/a | Analytical Batch
GSS132
GSS132 | |-----------------------------------|-------------------------------------|-----------------------------------|-----------------------|-------------------------|--------------------------|--------------------------------------| | 1 000 10 1 | 2200202712 | 00, 22, 12 | | | | 3.5.10 .2 | The QC reported here applies to the following samples: | CAS No. | Compound | TC8546-1
ug/l Q | DUP
ug/l Q | RPD | Limits | |----------|-----------|--------------------|---------------|------|--------| | 74-82-8 | Methane | 140 | 0.184 | 199* | 30 | | 74-85-1 | Ethene | 1.0 U | ND | nc | 30 | | 74-84-0 | Ethane | 8.04 | 0.0100 | 200* | 30 | | 74-98-6 | Propane | 1.5 U | ND | nc | 30 | | 75-28-5 | Isobutane | 1.5 U | ND | nc | 30 | | 106-97-8 | Butane | 1.5 U | ND | nc | 30 | 05/24/12 ### Technical Report for EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas Accutest Job Number: TC8543 Sampling Date: 05/13/12 #### Report to: EarthCon Consultants 4800 Sugar Grove Suite 420 Stafford, TX 77477 gfloreslovo@earthcon.com; djackson@jacksonsjoberg.com; mcpatton@rangeresources.com; escott@earthcon.com; ATTN: Gabriela Floreslovo Total number of pages in report: 25 Test results contained within this data package meet the requirements of the National Environmental Laboratory Accreditation Conference and/or state specific certification programs as applicable. Paul Canevaro Laboratory Director Paul K Carrevaro Client Service contact: Elessa Sommers 713-271-4700 Certifications: TX (T104704220-12-7) AR (11-028-0) AZ (AZ0769) FL (E87628) KS (E-10366) LA (85695/04004) OK (211-035) This report shall not be reproduced, except in its entirety, without the written approval of Accutest Laboratories. Test results relate only to samples analyzed. ### **Sections:** ## **Table of Contents** -1- | Section 1: Sample Summary | 3 | |--|-----------| | Section 2: Case Narrative/Conformance Summary | 4 | | Section 3: Sample Results | | | 3.1: TC8543-1: WWW14A-HUR-051312 | | | Section 4: Misc. Forms | 8 | | | 9 | | 4.2: LRC Form | 13 | | Section 5: GC/MS Volatiles - QC Data Summaries | 17 | | 5.1: Method Blank Summary | 18 | | 5.2: Blank Spike Summary | | | 5.3: Matrix Spike/Matrix Spike Duplicate Summary | 20 | | Section 6: GC Volatiles - QC Data Summaries | | | 6.1: Method Blank Summary | 22 | | 6.2: Blank Spike Summary | | | 6.3: Matrix Spike Summary | | | 6.4: Duplicate Summary | | ## **Sample Summary** EarthCon Consultants Job No: TC8543 First Quarterly Well Sampling, Parker County, Texas | Sample | Collected | | Matrix | | ix | Client | | |----------|-----------|---------|----------|------|--------------|-------------------|--| | Number | Date | Time By | Received | Code | Туре | Sample ID | | | TC8543-1 | 05/13/12 | 17:30 | 05/15/12 | AQ | Ground Water | WWW14A-HUR-051312 | | #### SAMPLE DELIVERY GROUP CASE NARRATIVE Client: EarthCon Consultants Job No TC8543 Site: First Quarterly Well Sampling, Parker County, Texas Report Date 5/24/2012 9:47:45 AM 1 Sample was collected on 05/13/2012 and received intact at Accutest on 05/15/2012 and properly preserved in 1 cooler at 2.8 Deg C. The sample received an Accutest job number of TC8543. A listing of the Laboratory Sample ID, Client Sample ID and date of collection are presented in the Results Summary Section of this report. Except as noted below, all method specified calibrations and quality control performance criteria were met for this job. For more information, please refer to QC summary pages. #### Volatiles by GCMS By Method SW846 8260B Matrix AO Batch ID: VE812 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8215-7MS, TC8215-7MSD were used as the QC samples indicated. #### Volatiles by GC By Method RSKSOP-147/175 Matrix AQ Batch ID: GSS132 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8541-1MS, TC8546-1DUP were used as the QC samples indicated. - Matrix Spike Recovery for Methane is outside control limits. Outside control limits due to high level in sample relative to spike - RPD(s) for Duplicate for Ethane, Methane are outside control limits for sample TC8546-1DUP. Accutest Laboratories Gulf Coast (ALGC) certifies that this report meets the project requirements for analytical data produced for the samples as received at ALGC and as stated on the COC. ALGC certifies that the data meets the Data QualityObjectives for precision, accuracy and completeness as specified in the ALGC Quality Manual except as noted above. This report is to be used in its entirety. ALGC is not responsible for any assumptions of data quality if partial data packages are used | Sample Results | | |--------------------|--| | Report of Analysis | | ## **Report of Analysis** Client Sample ID: WWW14A-HUR-051312 Lab Sample ID: TC8543-1 Date Sampled: 05/13/12 Matrix: AQ - Ground Water Date Received: 05/15/12 Method: SW846 8260B Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|-----------|------------|------------------| | Run #1 | E0017773.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | Run #2 | | | | | | | | Purge Volume Run #1 5.0 ml Run #2 #### **Purgeable Aromatics** | CAS No. | Compound | Result | MQL | SDL | Units | Q | |--|---|--|--------------------------------------|--|------------------------------|---| | 71-43-2
108-88-3
100-41-4
1330-20-7 | Benzene
Toluene
Ethylbenzene
Xylene (total) | 0.00025 U
0.00026 U
0.00025 U
0.00071 U | 0.0010
0.0010
0.0010
0.0030 | 0.00025
0.00026
0.00025
0.00071 | mg/l
mg/l
mg/l
mg/l | | | CAS No. | Surrogate Recoveries | Run# 1 | Run# 2 | Limits | | | | 1868-53-7
17060-07-0
2037-26-5
460-00-4 | Dibromofluoromethane
1,2-Dichloroethane-D4
Toluene-D8 | 94%
98%
94%
99% | | 79-122%
75-121%
87-119% | | | U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound C # **Report of Analysis** Client Sample ID: WWW14A-HUR-051312 Lab Sample ID: TC8543-1 Date Sampled: 05/13/12 Matrix: AQ - Ground Water Date Received: 05/15/12 Method: RSKSOP-147/175 Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|-----------|------------|------------------| | Run #1 | SS002622.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | Run #2 | SS002623.D | 10 | 05/22/12 | FI | n/a | n/a | GSS132 | | CAS No. | Compound | Result | MQL | SDL | Units | Q | |----------|-----------|-------------------|--------|---------|-------|---| | 74-82-8 | Methane | 1.15 ^a | 0.0050 | 0.0030 | mg/l | | | 74-85-1 | Ethene | 0.00050 U | 0.0010 | 0.00050 | mg/l | | | 74-84-0 | Ethane | 0.0963 | 0.0010 | 0.00050 | mg/l | | | 74-98-6 | Propane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 75-28-5 | Isobutane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 106-97-8 | Butane | 0.00075 U |
0.0015 | 0.00075 | mg/l | | (a) Result is from Run# 2 U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound Misc. Forms Custody Documents and Other Forms Includes the following where applicable: - Chain of Custody - LRC Form | 10,304 | Peren | | | | | | | |---------|--------|----------|---------|-----|------------|-------------|----| | Daniel. | I mail | | | | | | | | app. | JF2. | gratus s | gentes | # # | redirectly | mus Grand's | E- | | 331106 | 15.11 | in and | Seiture | L.F | | COTE STREET | 掛っ | ### CHAIN OF CUSTODY | | | | CHAI | N O | F (| CU | ST | OD | Y | | | | | | | | | | | РΑ | GE | | OF | | |--|------------------|-----------------|-----------------------|---------------------------|------------------|----------|---------------|------------------------|------------|------------|---------|---------------|--------------------|---|--|---------------|------------|----------|--------------|-----------|-----------|-----------|----------------|--| | | | | | | | | | | | | | | FED-E | X Trackin | g# | | | | Bottle C | rder Cont | ro!# | _ | | C112 | | Esharaturies | | | 10165 Har
TEL. 713 | win Dr, Ste
1-271-4700 | | | | | | | | | Accute | est Quote | # | | | | Accutes | t Job# | | 11 | ' | (42) | | Employees of the state s | | | | www.ac | | _ | | | SERVE | renerický | HAMIN . | in talana | 80 | | | | | | | | | | , . | Matrix Control | | Client / Reporting Information | Project Name: | | Project | Intormat | ion | | anapata) | | iietikii j | 1931512110 | | | in . | T | T | Rec | ues | tea | Ana | lyse | 5 | | 1 | Matrix Codes | | Company Name | E | | D-10 | | | | | | | | | | | a | 1 | | | | | | | | | | | EarthCon Consultants, Inc. Street Address | Street Quarter | ly Well Samplir | ig, Parker C | ounty, le | exas | nusin. | oue: | rienosa | KNRES | niigs: | umi | wamin | 585 | Butane, Ethane, Ethene, Isobutane, Methane,
Propane by RSK-175 | | | | | | | | | - | DW - Drinking Water
GW - Ground Water | | 4800 Sugar Grove Blvd., Suite 390 | | | | Billing In | formati | on (ii | differ | ent fror | n Rep | ort to) | | | | ž | | | | | | | | | | WW - Water
SW - Surface Water | | City Slate Zip | City | | State | Company | Name | | | | | | | | 7 | lane | | | 1 | | | | | | | SO - Soil | | Stafford TX 77477 Project Contact E-mail | Project # | | | Street Add | frate | | | | | | | | 4 | ā | | | | | | | | | | SL- Sludge
SED-Sediment | | Gabriela Floreslovo | Fraject # | | | GII GGI FIGO | | | | | | | | | | a, | | | | | | | | 1 | 1 | Ot - Oil
LIQ - Other Liquid | | Phone # Fax # | Client Purchase | Order# | | City | | | | Sta | ile. | | Z | ip qi | 1 | hen 57 | | | |] | | | - 1 | 1 | | AIR - Air
SOL - Other Solid | | 281-201-3513 | | | | | | | | | | | | | | T . | | | | | | | | ł | | WP - Wipe
FB-Field Blank | | Sampler(s) Name(s) Phone # KATHLEEN BUXTON 281-29 | Project Manage | • | | Attention: | | | | | | | | | m | RS | İ | | | | ŀ | | | | | 1 D-1 leid blank | | MAIACEN DUNION 231-24 | 0-5200 | Collec | tion | L | | 1 | | Number | of presi | erved B | otles | | 82608 | E E | 1 | | | | | | |] | | | | | | | | | | П | , E | n 3 | | r ate | T i | 5 H | | tane | | - | | | | | | | ſ | | | Sample # Field ID / Point of Collection | Date | Time | Sampled By | Matrix | # of
battles | 豆 | NaOH
ZANaO | HN03
HZSO4 | NONE | MEOH | ם | ENCORE | BTE) | B P | | | | | | | | 1 | | LAB USE ONLY | | 1. NWW14A-HUR-05131Z | 5/13/12 | 1730 | KB | W | 10 | V | | | | | П | | X | 18 | | | | | | | | | | | | 1. | 71.07. | 1,00 | , 0 | | <u> </u> | П | * | Ħ | П | \top | _ | | | 1 | 1 | | | | | | | | | | | | | | | | | Н | + | 1 | H | \forall | H | + | | | | | \vdash | | | | | \dashv | _ | | | | | - | | | | Н | +- | ++> | H | ++ | H | ++ | | | | | 1 | _ | | | | - | \dashv | | | | | | | | | Н | + | \vdash | H | \forall | - | \dashv | | + | | | ├ | | | | | | | | | | | | | \vdash | | \vdash | _ | \vdash | Н | \perp | N. | + | | | | <u> </u> | <u> </u> | 1 | | | | _ | | | | | | | | | | Ш | | | Ш | | | \mathbb{N} | Ш | | | | | | $\perp \perp$ | | | | | | | . ` | | | | | | | | | | | | | Ш | | | | | | | | | | | 1 | | | | | | | | | | | | / | | | П | | П | | | П | | | T | | | | | | | | | | | | | | | | | | П | | | | | П | \top | | | | $\overline{}$ | | | | | | | | | | | | | | | | H | | \Box | Ħ | П | П | | | 1 - | · | | | | | | | 7 | | | | | | | | | | H | + | H | H | Ħ | H | ++ | | +- | | | - | \vdash | | | | | 7 | | | Turnaround Time (Business days) | | | | | | 1_1 | Data [| Delivera | able in | ıforma | LLL | | Salenti
Salenti | Continu | | | | Com | ments . | Specia | l Instruc | tions | | | | X Standard | Approved By (Acc | | | - | ommar | | | | | | TRR | | | | Τ | | | | | | | | | | | 5 Day RUSH | | | | | ammer | | | vel 2) | | _ | | Form | at | | - | | | | | | | | | | | 4 Day RUSH 3 Day RUSH | | · | | | ULT1 (
EDT1 (| | | | | ш | Oth | er | | | | | | | | | | | | | | 2 Day RUSH | | | | | ommer | 1 Day EMERGENCY | 1 Day EMERGENCY | | | | | | | ercial "A | | | - | _ | | | | | | | | | | | | | | Emergency & Rush T/A data available VIA Lablink | | | | | | | | ercial "B
ercial "C | | | | | y
gate Sur | nmary | | | | | - | | | | | | | Sample Custody must be document | | | | | ow eac | | | nples o | hang | e pos | | | | | r deliv | | 4 | | | | | | | | | Traditional Indiana In | 412/30 | Received But | lex | | | | | Relinqu
2 | ushed i | is J | e | 5 | 5~ | -1 | | Date T | 11 | 12 | Receivi
2 | in na. | | \supset | | | | Relinquished by Sampler: Date Time | | Received By: | 7 | | | | | Retinqu | Ished I | By: | | | | | | Date T | me: | | Receive | d By: | | | | | | Relinquished by: Date Tim | 1: | Received By: | | | | | | 4
Custod | y Seati | # | | Е | Intact | | Preser | ed whe | re applica | able | 14 | | On leg | | Cooler - | Temp. 2 | TC8543: Chain of Custody Page 1 of 4 # Accutest Laboratories Sample Receipt Summary | Accutest Job Number: | 1 C8543 | Client: | EARTHCON | | Project: | FIRST QUART | EKLY WEI | L SAMPLI | NG PAR | KER | |---|---------------------------------------|--------------|------------------|------|----------------------------------|----------------|----------|----------|---------------------------|-----| | Date / Time Received: | 5/15/2012 | | Delivery Method: | | FedEx Airbill #'s: | 800040672089 | | | | | | No. Coolers: 1 | Therm ID: | IRGUN5 | | | Temp Adjus | stment Factor: | -0.5 | | | | | Cooler Temps (Initial/Ad | justed): #1: (3.3 | <u>/2.8)</u> | | | | | | | | | | Cooler Security | Y or N | | | or N | Sample Integrity - Docume | entation | <u>Y</u> | or N | | | | 1. Custody Seals Present: | | 3. COC P | resent: 🔽 | | Sample labels present on b | | V | | | | | 2. Custody Seals Intact: | 4. | Simple Date | s/ fille OK | Ш | 2. Container labeling complete | | V | | | | | Cooler Temperature | Y or N | <u>_</u> | | | 3. Sample container label / C0 | OC agree: | ~ | | | | | Temp criteria achieved: | | | | | Sample Integrity - Condit | <u>ion</u> | <u>Y</u> | or N | | | | Cooler temp verification: Cooler media: | Infared G | | | | Sample recvd within HT: | | V | | | | | | | | | | 2. All containers accounted for | r. | ~ | | | | | Quality Control Preserva | | | | STB_ | Condition of sample: | | | ntact | | | | Trip Blank present / coole | , , , , , , , , , , , , , , , , , , , | | V | | Sample Integrity - Instruc | <u>tions</u> | <u>Y</u> | or N | N/A | | | 2. Trip Blank listed on COC | | | | | Analysis requested is clear | |
✓ | | | | | 3. Samples preserved prope | | | | | Bottles received for unspec | | | V | | | | 4. VOCs headspace free: | | | | | Sufficient volume recvd for | • | V | | | | | | | | | | Compositing instructions c | | | | ~ | | | | | | | | 5. Filtering instructions clear: | | | | V | | | Comments Trip blank is re | ported in job TC85 | 36. | Accutest Laboratories
V:713.271.4700 | | | | | rwin Drive
171.4770 | | | | ouston, TX
ww/accutest | | TC8543: Chain of Custody Page 2 of 4 Page 1 of 3 #### **Problem Resolution** Accutest Job Number: TC8543 CSR: Elessa Sommers Response Date: 5/16/2012 Response: Trip blank is reported in job TC8536. TC8543: Chain of Custody Page 3 of 4 # Sample Receipt Log Job #: TC8543 Date / Time Received: 5/15/2012 Initials: BG Client: EARTHCON | Cooler# | Sample ID: | Vol | Bot # | Location | Pres | рН | Therm ID | Initial
Temp | Therm
CF | Corrected
Temp | |---------|------------|------|-------|----------|------|--|----------|-----------------|-------------|-------------------| | 1 | TC8543-1 | 40ml | 1 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8543-1 | 40ml | 2 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8543-1 | 40ml | 3 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8543-1 | 40ml | 4 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8543-1 | 40ml | 5 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8543-1 | 40ml | 6 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | TC8543: Chain of Custody Page 4 of 4 #### **Laboratory Data Package Cover Page** Appendix A This signature page, the laboratory review checklist, and the following reportable data: Field chain-of-custody documentation; TC8543 This data package consists of [] **QA Manager** Name (Printed) Paul Canevaro Signature Paul K Canevaro | Ģ. | R2 | Sample identification cross- | reference; | |---------------|-------------|------------------------------------|--| | | R3 | Test reports (analytical data | sheets) for each environmental sample that includes: | | | | a) | Items consistent with NELAC 5.13 or ISO/IEC 17025 Section 5.10 | | | | b) | dilution factors, | | | | c) | preparation methods, | | | | d) | cleanup methods, and | | | | e) | if required for the project, tentatively identified compounds (TICs). | | ū. | R4 | Surrogate recovery data incl | luding: | | | | a) | Calculated recovery (%R), and | | | | b) | The laboratory's surrogate QC limits. | | | R5 | Test reports/summary forms | for blank samples; | | | R6 | Test reports/summary forms | s for laboratory control samples (LCSs) including: | | | | a) | LCS spiking amounts, | | | | b) | Calculated %R for each analyte, and | | | | c) | The laboratory's LCS QC limits. | | ū. | R7 | Test reports for project matri | ix spike/matrix spike duplicates (MS/MSDs) including: | | | | a) | Samples associated with the MS/MSD clearly identified, | | | | b) | MS/MSD spiking amounts, | | | | c) | Concentration of each MS/MSD analyte measured in the parent and | | | | d) | Calculated %Rs and relative percent differences (RPDs), and | | | | e) | The laboratory's MS/MSD QC limits | | □ | R8 | Laboratory analytical duplica | ate (if applicable) recovery and precision: | | | | a) | The amount of analyte measured in the duplicate, | | | | b) | The calculated RPD, and | | | | c) | The laboratory's QC limits for analytical duplicates. | | □ | R9 | List of method quantitation li | imits (MQLs) and detectability check sample results for each analyte for each | | D | R10 | Other problems or anomalie | S. | | - | | · | | | The Exce | ption Repo | rt for each "No" or "Not Review | red (NR)" item in Laboratory Review Checklist and for each analyte, matrix, and | | method fo | r which the | laboratory does not hold NEL | AC accreditation under the Texas Laboratory Accreditation Program. | | | | • | , | | Release | Statement | I am responsible for the relea | ase of this laboratory data package. This laboratory is NELAC accredited under the | | | | | methods, analytes, and matrices reported in this data package except as noted in | | | | | reviewed by the laboratory and is complete and technically compliant with the | | | | . • | oted by the laboratory in the attached exception reports. By my signature below, I | | | | | omalies, observed by the laboratory as having the potential to affect the quality of | | | | | he Laboratory Review Checklist, and no information or data have been knowingly | | withheld. | nave been | dentified by the laboratory in the | le Laboratory Neview Checklist, and no information of data have been knowingly | | witi ii leiu. | | | | | Check, if | applicable | : This laboratory meets an ex | ception under 30 TAC&25.6 and was last inspection by | | [] | | [X] TCEQ or [] o | on April 2011. Any findings affecting the data in this laboratory data package are | | | | | orts herein. The official signing the cover page of the report in which these data are | | | | | asing this data package and is by signature affirming the above release statement | | | | acca to reoperiore for relea | sing and data pastage and to by digitation animing the above follows statement | Official Title (printed) Laboratory Director Date 5/24/2012 | | L | ABORATORY REVIEW (| | | | | | | | |------------|--|--|---|-----|----------|----------|----------|-----|--| | Laboratory | / Name: | Accutest Gulf Coast | LRC Date: | 5/2 | 4/20 | 12 | | | | | | | First Overtants Wall Compline | | | | | | | | | Project Na | mo: | First Quarterly Well Sampling, Parker County, Texas | Laboratory Project Number: | т. | 8543 | . | | | | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): | + | | VE81 | 2 | | | | #1 | I A ² | DESCRIPTION | Trop Bator Hambor(o). | | | | | ER# | | | R1 | OI | CHAIN-OF-CUSTODY (C-O-C): | | | | | | | | | | | Did samples meet the laboratory's sta | andard conditions of sample acceptability | X | | | | | | | | | upon receipt? | | | | | | | | | | | | onditions described in an exception report? | X | | | | | | | R2 | OI | Sample and quality control (QC) id | | | | | | | | | | | | s-referenced to the laboratory ID numbers? | X | | | | | | | | | * | referenced to the corresponding QC data? | X | | | | | | | R3 | OI | Test reports | - L. St. S. L. L. P C O | | | | - | | | | | | Were samples prepared and analyze | | X | | | | | | | | | standards? | e all other raw values bracketed by calibration | X | | | | | | | | | Were calculations checked by a peer | r or supervisor? | X | | | - | | | | | | Were all analyte identifications check | • | X | | | \dashv | | | | | | Were sample detection limits reporte | | X | | | | | | | | | | t samples reported on a dry weight basis? | | | Х | | | | | | | Were % moisture (or solids) reported | | | Χ | | | | | | | | · | platile analysis extracted with methanol per | | | х | | | | | | | SW846 Method 5035? | - | | | | | | | | R4 | 0 | If required for the project, are TIC's re
Surrogate recovery data | еропеа? | | | Χ | | | | | K4 | | Were surrogates added prior to extra | action? | Х | | | | | | | | | | a all samples within the laboratory QC limits? | TX | | | | | | | R5 | OI | Test reports/summary forms for b | <u> </u> | | | | | | | | | | Were appropriate type(s) of blanks a | • | Х | | | П | | | | | | Were blanks analyzed at the appropri | Х | | | | | | | | | | Were method blanks taken through t | he entire analytical process, including | X | | | | | | | | | preparation and, if applicable, cleanu | ıp procedures? | | | | | | | | | <u> </u> | Were blank concentrations <mql?< td=""><td></td><td>X</td><td></td><td></td><td></td><td></td></mql?<> | | X | | | | | | | R6 | OI | Laboratory control samples (LCS) Were all COCs included in the LCS? | | V | | | | | | | | | | tire analytical procedure, including prep and | X | | | | | | | | | cleanup steps? | the analytical procedure, including prop and | X | | | | | | | | | Were LCSs analyzed at required free | quency? | X | | | | | | | | | | %Rs within the laboratory QC limits? | X | | | | | | | | | Does the detectablility check sample | data document the laboratory's capability to | X | | | | 2 | | | | | detect the COCs at the MDL used to | | | | | | | | | | | Was the LCSD RPD within QC limits | | | | Х | | | | | R7 | OI | Matrix spike (MS) and matrix spike | | V | | | | | | | | | Were the project/method specified an Were MS/MSD analyzed at the appro | nalytes included in the MS and MSD? | X | | | | | | | | | Were MS (and MSD, if applicable) % | | +^ | Х | | | 1 | | | | | Were the MS/MSD RPDs within labor | · · · · · · · · · · · · · · · · · · · | X | <u> </u> | | | | | | R8 | OI | Analytical duplicate data | , | Ĥ | | | | | | | | † | Were appropriate analytical duplicate | es analyzed for each matrix? | Х | | | | | | | | | Were analytical duplicates analyzed | | Х | | | | | | | | | | iations within the laboratory QC limits? | | Х | | | 1 | | | R9 | OI | Method quantitation limits (MQLs) | | | | | | | | | | | | te included in the laboratory data package? | X | | | | | | | | | | centration of the lowest non-zero
calibration | X | | | _ | | | | D40 | - | | luded in the laboratory data package? | | Х | | | 3 | | | R10 | OI | Other problems/anomalies Are all known problems/anomalies/sr | pecial conditions noted in this LRC and ER? | X | | | | | | | | | | pecial conditions noted in this ERC and ER? | \ X | | | | | | | | | | under the Texas Laboratory Accreditation | +^ | | | - | | | | | | | and methods associated with this laboratory | X | | | | | | | | 1 | 1 3. a a. a | and accordance with the laboratory | 1 ^ | 1 | i | | | | | Laboratory | Name: | Accutest Gulf Coast LRC Date: | 5/2 | 5/24/2012 | | | | | | | |------------|----------------|--|---------------------------------------|-----------|-----|--------|--|--|--|--| | Project Na | | First Quarterly Well Sampling, Pa Laboratory Project Number: | _ | 854 | | | | | | | | Reviewer | Name: | Elessa Sommers Prep Batch Number(s): | _ | | VE8 | 12 | | | | | | #1 | A ² | DESCRIPTION The parameter of paramet | | | | NR⁴ ER | | | | | | S1 | OI | Initial calibration (ICAL) | | | | | | | | | | | | Were response factors and/or relative response factors for each analyte within QC | | | 1 | | | | | | | | | limits? | X | | | | | | | | | | | Were percent RSDs or correlation coefficient criteria met? | Х | | | | | | | | | | | Was the number of standards recommended in the method used for all analytes? | Х | | | | | | | | | | | Were all points generated between the lowest and highest standard used to | X | | | | | | | | | | | calculate the curve? | X | | | | | | | | | | | Are ICAL data available for all instruments used? | Х | | | | | | | | | | | Has the initial calibration curve been verified using an appropriate second source | X | | | | | | | | | | | standard? | _ ^ | | | | | | | | | S2 | OI | Initial and continuing calibration verification (ICCV AND CCV) and continuing | | | | | | | | | | | | Was the CCV analyzed at the method-required frequency? | X | | | | | | | | | | | Were percent differences for each analyte within the method-required QC limits? | Х | | | | | | | | | | | Was the ICAL curve verified for each analyte? | X | | | | | | | | | | | Was the absolute value of the analyte concentration in the inorganic CCB <mdl?< td=""><td></td><td></td><td>X</td><td></td></mdl?<> | | | X | | | | | | | S3 | 0 | Mass spectral tuning | | | | | | | | | | | | Was the appropriate compound for the method used for tuning? | Х | | | | | | | | | | | Were ion abundance data within the method-required QC limits? | X | | | | | | | | | S4 | 0 | Internal standards (IS) | | | | | | | | | | | | Were IS area counts and retention times within the method-required QC limits? | X | | | | | | | | | S5 | OI | Raw data (NELAC Section 5.5.10) | | | | | | | | | | | | Were the raw data (for example, chromatograms, spectral data) reviewed by an | X | | | | | | | | | | | analyst? | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | | | | | | | | | Were data associated with manual integrations flagged on the raw data? | X | | | | | | | | | S6 | 0 | Dual column confirmation | | | l v | | | | | | | S7 | 0 | Did dual column confirmation results meet the method-required QC? Tentatively identified compounds (TICs): | | | Х | | | | | | | - 3/ | - | If TICs were requested, were the mass spectra and TIC data subject to appropriate | | | | | | | | | | | | checks? | | | Х | | | | | | | S8 | | Interference Check Sample (ICS) results | | | | | | | | | | | <u> </u> | Were percent recoveries within method QC limits? | | | ΙX | | | | | | | S9 | | Serial dilutions, post digestion spikes, and method of standard additions | | | _^ | | | | | | | | <u> </u> | Were percent differences, recoveries, and the linearity within the QC limits | | | | | | | | | | | | specified in the method? | | | Х | | | | | | | S10 | OI | Method detection limit (MDL) studies | | | | | | | | | | | | Was a MDL study performed for each reported analyte? | Х | | | | | | | | | | | Is the MDL either adjusted or supported by the analysis of DCSs? | Х | | | 2 | | | | | | S11 | OI | Proficiency test reports | | | | | | | | | | | | Was the laboratory's performance acceptable on the applicable proficiency tests or | V | | | | | | | | | | <u></u> | evaluation studies? | Х | | L | | | | | | | S12 | OI | Standards documentation | | | | | | | | | | | | Are all standards used in the analyses NIST-traceable or obtained from other | Х | | | | | | | | | | | appropriate source? | ^ | L | | | | | | | | S13 | OI | Compound/analyte identification procedures | | | | | | | | | | | | Are the procedures for compound/analyte identification documented? | Х | | | | | | | | | S14 | OI | Demonstration of analyst competency (DOC) | | | | | | | | | | | | Was DOC conducted consistent with NELAC Chapter 5? | Х | | | | | | | | | | | Is documentation of the analyst's competency up-to-date and on file? | Х | | | | | | | | | S15 | OI | Verification/validation documentation for methods (NELAC Chapter 5) | | | | | | | | | | | | Are all the methods used to generate the data documentated, verified, and | X | | | | | | | | | | | validated, where applicable? | _^ | | | | | | | | | S16 | OI | Laboratory standard operating procedures (SOPs) | | | | | | | | | | | | Are laboratory SOPs current and on file for each method performed? | X | | | | | | | | | | LABORATORY REVIEW CHECKLIST (continued): Exception Reports | | | | | | | | | | | | |------------------|---|---|---|------------------------|--|--|--|--|--|--|--|--| | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/24/2012 | | | | | | | | | | Project Na | me: | First Quarterly Well Sampling, Pa | Laboratory Project Number: | TC8543 | | | | | | | | | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): GSS132, VE812 | | | | | | | | | | | ER# ¹ | Description | n | | | | | | | | | | | | 1 | All anomali | es are discussed in the case narrative |). | | | | | | | | | | | 2 | The Laboratory does not perform DCS analysis for Method RSKSOP-147/175. The compounds reported are not listed or do not have values in the Texas TRRP PCL tables. | | | | | | | | | | | | | 3 | For reporting purposes, the method blank represents the unadjusted MQL. The DCS is on file in the laboratory and is not included in the laboratory data package. | | | | | | | | | | | | | 4 | | ng purposes, the MQL is defined in the SDL is defined in the report as the MI | e report as the RL. The unadjusted MQL/RL is
DL. | reported in the method | · | | | | | | | | | | | | | | <u> </u> | <u> </u> | ¹ER# = Exception Report identification number (an Exception Report should be completed for an item if "NR" or "No" is checked on # GC/MS Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries **Method:** SW846 8260B # Method Blank Summary Job Number: TC8543 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |----------|------------|----|----------|----|-----------|------------|------------------| | VE812-MB | E0017766.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | #### The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |-----------|----------------|--------|-----|------|---------| | 71-43-2 | Benzene | ND | 1.0 | 0.25 | ug/l | | 100-41-4 | Ethylbenzene | ND | 1.0 | 0.25 | ug/l | | 108-88-3 | Toluene | ND | 1.0 | 0.26 | ug/l | | 1330-20-7 |
Xylene (total) | ND | 3.0 | 0.71 | ug/l | | CAS No. | Surrogate Recoveries | | Limits | |------------|-----------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 94% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 101% | 75-121% | | 2037-26-5 | Toluene-D8 | 99% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 97% | 80-133% | **Method:** SW846 8260B # Blank Spike Summary Job Number: TC8543 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |----------|------------|----|----------|----|-----------|------------|------------------| | VE812-BS | E0017764.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | #### The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |-----------|----------------|---------------|-------------|----------|--------| | 71-43-2 | Benzene | 25 | 24.4 | 98 | 76-118 | | 100-41-4 | Ethylbenzene | 25 | 24.7 | 99 | 75-112 | | 108-88-3 | Toluene | 25 | 23.7 | 95 | 77-114 | | 1330-20-7 | Xylene (total) | 75 | 72.4 | 97 | 75-111 | | CAS No. | Surrogate Recoveries | BSP | Limits | |------------|-----------------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 97% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 103% | 75-121% | | 2037-26-5 | Toluene-D8 | 100% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 97% | 80-133% | **Method:** SW846 8260B # Matrix Spike/Matrix Spike Duplicate Summary Job Number: TC8543 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |-------------|------------|----|----------|----|-----------|------------|------------------| | TC8215-7MS | E0017783.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7MSD | E0017784.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7 | E0017782.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8215-7
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | MSD
ug/l | MSD
% | RPD | Limits
Rec/RPD | |-----------|----------------------|--------------------|---------------|------------|---------|-------------|----------|-----|-------------------| | 71-43-2 | Benzene | 1030 | 250 | 1260 | 92 | 1280 | 100 | 2 | 76-118/16 | | 100-41-4 | Ethylbenzene | 26.7 | 250 | 272 | 98 | 267 | 96 | 2 | 75-112/12 | | 108-88-3 | Toluene | ND | 250 | 246 | 98 | 240 | 96 | 2 | 77-114/12 | | 1330-20-7 | Xylene (total) | 70.6 | 750 | 809 | 98 | 794 | 96 | 2 | 75-111/12 | | | | | | | | | | | | | CACNO | Cumpagata Dagayawing | MC | MCD | TC | 10215 7 | I imita | | | | | CAS No. Surrogate Recoveries | | MS | MSD | TC8215-7 | Limits | | |------------------------------|-----------------------|-----|------|----------|---------|--| | 1868-53-7 | Dibromofluoromethane | 92% | 94% | 92% | 79-122% | | | 17060-07-0 | 1,2-Dichloroethane-D4 | 98% | 100% | 99% | 75-121% | | | 2037-26-5 | Toluene-D8 | 98% | 97% | 96% | 87-119% | | | 460-00-4 | 4-Bromofluorobenzene | 99% | 95% | 98% | 80-133% | | # GC Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries Method: RSKSOP-147/175 # Method Blank Summary Job Number: TC8543 PESTXST EarthCon Consultants **Account:** First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample
GSS132-MB | File ID
SS002610.D | DF 1 | Analyzed 05/22/12 | By
FI | Prep Date n/a | Prep Batch
n/a | Analytical Batch
GSS132 | |---------------------|-----------------------|-------------|--------------------------|-----------------|---------------|-------------------|----------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |----------|-----------|--------|------|------|---------| | 74-82-8 | Methane | ND | 0.50 | 0.30 | ug/l | | 74-85-1 | Ethene | ND | 1.0 | 0.50 | ug/l | | 74-84-0 | Ethane | ND | 1.0 | 0.50 | ug/l | | 74-98-6 | Propane | ND | 1.5 | 0.75 | ug/l | | 75-28-5 | Isobutane | ND | 1.5 | 0.75 | ug/l | | 106-97-8 | Butane | ND | 1.5 | 0.75 | ug/l | Method: RSKSOP-147/175 # Blank Spike Summary Job Number: TC8543 Account: PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
GSS132-BS | File ID
SS002611.D | DF | Analyzed 05/22/12 | By
FI | Prep Date n/a | Prep Batch n/a | Analytical Batch
GSS132 | |---------------------|-----------------------|-----------|--------------------------|-----------------|----------------------|-----------------------|-----------------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |----------|-----------|---------------|-------------|----------|--------| | 74-82-8 | Methane | 21.5 | 20.9 | 97 | 70-130 | | 74-85-1 | Ethene | 57.4 | 60.1 | 105 | 70-130 | | 74-84-0 | Ethane | 43.3 | 43.5 | 100 | 70-130 | | 74-98-6 | Propane | 60.6 | 60.3 | 100 | 70-130 | | 75-28-5 | Isobutane | 72.5 | 70.2 | 97 | 70-130 | | 106-97-8 | Butane | 76.6 | 69.0 | 90 | 70-130 | Method: RSKSOP-147/175 # **Matrix Spike Summary** Job Number: TC8543 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |------------|------------|----|----------|----|-----------|------------|------------------| | TC8541-1MS | SS002618.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | TC8541-1 | SS002616.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | TC8541-1 | SS002617.D | 5 | 05/22/12 | FI | n/a | n/a | GSS132 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8541-1
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | Limits | |----------|-----------|--------------------|---------------|------------|---------|--------| | 74-82-8 | Methane | 357 b | 21.5 | 487 | 605* a | 60-140 | | 74-85-1 | Ethene | 1.0 U | 57.4 | 46.1 | 80 | 60-140 | | 74-84-0 | Ethane | 3.27 | 43.3 | 42.8 | 91 | 60-140 | | 74-98-6 | Propane | 1.5 U | 60.6 | 54.6 | 90 | 60-140 | | 75-28-5 | Isobutane | 1.5 U | 72.5 | 64.2 | 88 | 60-140 | | 106-97-8 | Butane | 1.5 U | 76.6 | 62.0 | 81 | 60-140 | ⁽a) Outside control limits due to high level in sample relative to spike amount. ⁽b) Result is from Run #2. Method: RSKSOP-147/175 # **Duplicate Summary Job Number:** TC8543 PESTXST EarthCon Consultants Account: **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |-------------|------------|----|----------|----|-----------|------------|------------------| | TC8546-1DUP | SS002628.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | TC8546-1 | SS002627.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | | | | | | | | | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8546-1
ug/l Q | DUP
ug/l Q | RPD | Limits | |----------|-----------|--------------------|---------------|------|--------| | 74-82-8 | Methane | 140 | 0.184 | 199* | 30 | | 74-85-1 | Ethene | 1.0 U | ND | nc | 30 | | 74-84-0 | Ethane | 8.04 | 0.0100 | 200* | 30 | | 74-98-6 | Propane | 1.5 U | ND | nc | 30 | | 75-28-5 | Isobutane | 1.5 U | ND | nc | 30 | | 106-97-8 | Butane | 1.5 U | ND | nc | 30 | 05/24/12 ### Technical Report for EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas Accutest Job Number: TC8544 Sampling Date: 05/12/12 #### Report to: EarthCon Consultants 4800 Sugar Grove Suite 420 Stafford, TX 77477 gfloreslovo@earthcon.com; djackson@jacksonsjoberg.com; mcpatton@rangeresources.com; escott@earthcon.com; ATTN: Gabriela Floreslovo Total number of pages in report: 25 Test results contained within this data package meet the requirements of the National Environmental Laboratory Accreditation Conference and/or state specific certification programs as applicable. Paul Canevaro Laboratory Director Paul K Carrevaro Client Service contact: Elessa Sommers 713-271-4700 Certifications: TX (T104704220-12-7) AR (11-028-0) AZ (AZ0769) FL (E87628) KS (E-10366) LA (85695/04004) OK (211-035) This report shall not be reproduced, except in its entirety, without the written approval of Accutest Laboratories. Test results relate only to samples analyzed. # **Sections:** # **Table of Contents** -1- | Section 1: Sample Summary | 3 | |--|-----------| | Section 2: Case Narrative/Conformance Summary | 4 | | Section 3: Sample Results | | | 3.1: TC8544-1: WWW05-WEL-051212 | 6 | | Section 4: Misc. Forms | 8 | | 4.1: Chain of Custody | 9 | | 4.2: LRC Form | 13 | | Section 5: GC/MS Volatiles - QC Data Summaries | 17 | | 5.1: Method Blank Summary | 18 | | 5.2: Blank Spike Summary | | | 5.3: Matrix Spike/Matrix Spike Duplicate Summary | 20 | | Section 6: GC Volatiles - QC Data Summaries | | | 6.1: Method Blank Summary | 22 | | 6.2: Blank Spike Summary | | | 6.3: Matrix Spike Summary | | | 6.4: Duplicate Summary | | # **Sample Summary** EarthCon Consultants Job No: TC8544 First Quarterly Well Sampling, Parker County, Texas | Sample | Collected | | Matri | ix | Client | | |----------|-----------|---------|----------|------|--------------|------------------| | Number | Date | Time By | Received | Code | Type | Sample ID | | TC8544-1 | 05/12/12 | 14:50 | 05/15/12 | AQ | Ground Water | WWW05-WEL-051212 | #### SAMPLE DELIVERY GROUP CASE NARRATIVE Client: EarthCon Consultants Job No TC8544 Site: First Quarterly Well
Sampling, Parker County, Texas Report Date 5/24/2012 9:56:57 AM 1 Sample was collected on 05/12/2012 and received intact at Accutest on 05/15/2012 and properly preserved in 1 cooler at 2.8 Deg C. The sample received an Accutest job number of TC8544. A listing of the Laboratory Sample ID, Client Sample ID and date of collection are presented in the Results Summary Section of this report. Except as noted below, all method specified calibrations and quality control performance criteria were met for this job. For more information, please refer to QC summary pages. #### Volatiles by GCMS By Method SW846 8260B Matrix AO Batch ID: VE812 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8215-7MS, TC8215-7MSD were used as the QC samples indicated. #### Volatiles by GC By Method RSKSOP-147/175 Matrix AQ Batch ID: GSS132 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8541-1MS, TC8546-1DUP were used as the QC samples indicated. - Matrix Spike Recovery for Methane is outside control limits. Outside control limits due to high level in sample relative to spike amount. - RPD(s) for Duplicate for Ethane, Methane are outside control limits for sample TC8546-1DUP. Accutest Laboratories Gulf Coast (ALGC) certifies that this report meets the project requirements for analytical data produced for the samples as received at ALGC and as stated on the COC. ALGC certifies that the data meets the Data QualityObjectives for precision, accuracy and completeness as specified in the ALGC Quality Manual except as noted above. This report is to be used in its entirety. ALGC is not responsible for any assumptions of data quality if partial data packages are used | Sample Results | | |--------------------|--| | Report of Analysis | | # **Report of Analysis** Client Sample ID: WWW05-WEL-051212 Lab Sample ID: TC8544-1 Date Sampled: 05/12/12 Matrix: AQ - Ground Water Date Received: 05/15/12 Method: SW846 8260B Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|------------------|-------------------|-------------------------| | Run #1 | E0017774.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | Run #2 | | | | | | | | Purge Volume Run #1 5.0 ml Run #2 #### **Purgeable Aromatics** | CAS No. | Compound | Result | MQL | SDL | Units | Q | |--|--|--|--------------------------------------|--|------------------------------|---| | 71-43-2
108-88-3
100-41-4
1330-20-7 | Benzene
Toluene
Ethylbenzene
Xylene (total) | 0.00025 U
0.00026 U
0.00025 U
0.00071 U | 0.0010
0.0010
0.0010
0.0030 | 0.00025
0.00026
0.00025
0.00071 | mg/l
mg/l
mg/l
mg/l | | | CAS No. | Surrogate Recoveries | Run# 1 | Run# 2 | Limits | | | | 1868-53-7
17060-07-0
2037-26-5
460-00-4 | Dibromofluoromethane 1,2-Dichloroethane-D4 Toluene-D8 4-Bromofluorobenzene | 90%
97%
97%
96% | | 79-122%
75-121%
87-119%
80-133% | | | $U = \ Not \ detected \qquad SDL \ - \ Sample \ Detection \ Limit$ MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound # **Report of Analysis** Client Sample ID: WWW05-WEL-051212 Lab Sample ID: TC8544-1 Date Sampled: 05/12/12 Matrix: AQ - Ground Water Date Received: 05/15/12 Method: RSKSOP-147/175 Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|-----------|------------|------------------| | Run #1 | SS002624.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | Run #2 | | | | | | | | | CAS No. | Compound | Result | MQL | SDL | Units | Q | |----------|-----------|-----------|---------|---------|-------|---| | 74-82-8 | Methane | 0.200 | 0.00050 | 0.00030 | mg/l | | | 74-85-1 | Ethene | 0.00050 U | 0.0010 | 0.00050 | mg/l | | | 74-84-0 | Ethane | 0.00655 | 0.0010 | 0.00050 | mg/l | | | 74-98-6 | Propane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 75-28-5 | Isobutane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 106-97-8 | Butane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound C Misc. Forms Custody Documents and Other Forms Includes the following where applicable: - Chain of Custody - LRC Form | DATE: | | | | | | | | |--------|----|------|-----|-------|--------|----------|-------------| | of the | E | 1000 | 10 | 3107 | Bisto | C STREET | mille | | | ä. | ac | aci | ac:c: | acarti | acrilite | acarı Pessi | # CHAIN OF CUSTODY | | The state of s | | | CHAI | N O | F C | CU | ST | O | DΥ | 7 | | | | | | | | | | | PA | GE | | 01 | F | | | |---|--|-------------------------|--|-----------------------|-------------|-----------------|------------|----------------|-----------------------|-----------------|------------|-------------|--------------|---------------------|-----------------------------|--|---------------|----------|---------------|----------|---------------
------------------|---------------|--------------------|---------------------------------|--|--|--| | | A Continue Sant Plant State Co. | | | | | | | | | | | | | ſ | FED-EX | Tracking | , # | | | | Bottle O | rder Con | trol# | 10 | (/ | ~ 1.7 | | | | | Laboratories | | | 10165 Har
TEL, 713 | 3-271-4700 | FAX: | 713- | | | is . | | | | - | Accutest Quote # | | | | | | Accutest Job# | | | | -8544 | | | | | nest each | tion and the second second | unice: proceedings | AND THE CONTRACTOR OF CONT | | | ccutest.co | | | STORK | one contracting | 1110772715 | Sanagaraya | | 2000000 | Requested | | | | | | <u> </u> | | Malain Carlan | | | | | | | AUDICEDAN | Client / Reporting Information | Project Name: | | Project | Informa | lion | - 1 | - Contract | | | | | | ewen: | | | Π | K e c | ues | tea | Ana | lyse | 5 | | | Matrix Codes | | | | Compar | y Name | | | | | | | | | | | | | | | ģ. | | | | | | | | | | | | | | EarthC
Street A | on Consultants, Inc. | First Quarter
Street | ly Well Samplin | ig, Parker C | ounty, T | exas | i Litera (| ristasina | | | | | | | Ethene, Isobutane, Methane, | | | 1 | | | 1 | | | | DW - Drinking Water | | | | | 1 | | alleer | | | | | Princes: | 10.000.000 | race control | | | | | | | Me | | | 1 | | | | | | | GW - Ground Water
WW - Water | | | | 4800 S | ugar Grove Blvd., Suite 390
State Zip | City | | State | Company | | n { li | differ | erent from Report to) | | | | | | ē, | | | | | | | | | | SW - Surface Water
SO - Soil | | | | | Staffor | | - 1 | | | ' ' | | | | | | | | | | | ta | | | | | | | | | | SL- Sludge | | | | Project (| | Project # | | | Sireel Ad | dress | | | | | | | | | | gos | | | 1 | | | | | | | SED-Sediment
OI - Oil | | | | Gabrie | la Floresiovo | | | | | | | | | | | | | 9 | | | | | | | | | | LIQ - Other Liquid | | | | | | Phone # | | Client Purchase | Order # | | City | | | | | State | | | Zip | | | 15 E | | | 1 | | | | | | | AIR - Air
SOL - Other Solid | | | | 281-20 | | | | | | | | | | | | | | | | <u> </u> | | | 1 | 1 | | | | | | WP - Wipe
FB-Field Blank | | | | | (s) Name(s) Phone # | | 7 | | Attention | | | | | | | | | - 1 | m | RS a | | | 1 | | | | | | | 1 54 leid blatik | | | | Kast | Neen Buxton 281-240. | 520 C | Collec | w | | | | | ** | ber of p | | d Dawle | _ | \dashv | 99 | 를 호 | | | | | | | | 1 | | | | | | | | | Loied | cuon | 1 | | Н | I | reum | ber or p | Ti | en marine | - u | y I | × 8 | ne, | | | | | | | | 1 | | | | | | Accutest
Sample # | Field ID / Point of Collection | Date | Time | Sampled By | Matrix | # of
bottles | 豆 | ZANAC | CONH | H2SO4 | DI Wate | MEOH
TSP | NaHSO | OTHER | BTEX 8260B | Butane, Ethane, Ethe
Propane by RSK-175 | | | | | | | | | | LAB USE ONLY | | | | | WWW/OS-WEL-OSIZ | 17 5/12/12 | 14150 | KB | W | le | χ | | | П | | | П | П | \overline{X} | X | | | | | | | | | | | | | | | 1117703 1120 0312 | 3/19/12 | 1 | | 1. | | | _ | \top | \vdash | Ħ | \forall | H | \top | | _ | H | + | Н | H | \vdash | | \vdash | + | | \vdash | | | 1 | | | ~ | | | | | | | | | | | <u> </u> | Ļ | | | - | + | Н | \vdash | \vdash | + | X | | | | | | - | | | | 7 | \mathbb{L} | 17 | | | | | | 1 | | | | \ | | 1 | | | | | | | | | | | П | T | | | П | | | | _ | | | | | | | | | | / | | | | | - | | | - | | | | | + | ┿ | ┢ | ╁ | _ | - | ++ | | 1 | | - | - | | | | | | | *************************************** | | | | \vdash | | | | | \vdash | | Н | + | Н | \vdash | \vdash | | | ++ | | — ` | $\overline{}$ | Ш | | Ш | Ш. | Ш | _ | Ш | $\perp \! \! \perp$ | | | | <u> </u> | | | | | | | | | | | | | | | | |] | | | - | $\overline{}$ | П | Т | П | П | П | | П | \sqcap | | | | | $\overline{}$ | | | | | | | | | | | \vdash | | | | | 1 | | M | ╁ | Ħ | H- | 1 | | \vdash | + | | | | | + | | | | | | | | | | | - | | | | | | | H | \ - | ┿┥ | | Н | + | + | ++ | | _ | | | | <u> </u> | | | | | | | | | | | | \ | | | | | Ш | \Box | L | | | | Ш | Ш | | <u> </u> | | <u></u> | <u></u> | _/ | | | | | ONE OF STREET | | | | | | Tumaround Time (Business days) | I Canada and a street | | | | | | | | /erable | | | | - 4 | | unpositi | | | | Con | ments / | Speci | al Instru | ctions | menuid | September 1 - Control of the | | | | | Standard 5 Day <i>RUSH</i> | Approved By (Acc | utest PM): / Date: | | _ | Commerc | | | | | | X TF | KKP
DD Fo | armat | | | | | | | | | | | | | | | | | S Day RUSH | | | | | :ULT1 (1 | | - | | -1 | | ╡; | | | | | | | | | | | | | | | | | | | 3 Bay RUSH | | *************************************** | | | REDT1 (| | | | | L | 2 Day RUSH | | | | | ammerc | i l | 1 Day EMERGENCY | | | | | | | Comm | vercia | il "A" = | Resul | its Only | , | | | | | | | | | | | | | | | | | Emergency & Rush T/A data available VIA Lablink | | | | | | | | | | il "B" = | | | | | a Fue | | | | | | | | | | | | | | | i i i i i i i i i i i i i i i i i i i | | Sa | mple Custody m | ust be docum | ented be | low eac | | | | I "C" = | | | | | | | delive | ry. | | | Hinni | ucusus
Uluman | | | | | | | | | William DUbby 5 | | Received By- | Nac C | | | | | | inquisty | | | 10 | | _ | | | Date T | ime (| 3 | Receive | d By: | 7 | フ | | | | | | 17 | ary bush 5 | 14/2/31 | 1 VCC | wx_ | | | | | 2 | _ { | 4 | _ (| 1 7 | 14 | | | | 5 | 15 | 1'L | 2 | | سيلس | | | | | | | Retino | uished by Sampler: Date T | me: | Received By: | • | | | | | Reli
4 | inquisti | d By: | | | | | | | Daté T | ime: | | Receive
4 | ed By: | | | | \sim | | | | | uished by: Date T | me: | Received By: | | | | | | Cus | itody Se | al# | | | | Intact
Not inta | | Preserv | red whe | re applica | able | • | | On les | | Coole | Temp. 2 | | | TC8544: Chain of Custody Page 1 of 4 ### **Accutest Laboratories Sample Receipt Summary** | Accutest Job Number: To | C8544 | Client: | EARTHCON | | P | roject: | FIRST QUART | ERLY WE | LL SAMPLII | NG PARKER | |---|---------------------|------------|------------------|-----------------------|--------------------------|-------------|---------------|--------------|------------|-----------------------------------| | Date / Time Received: 5/ | 15/2012 | | Delivery Method: | ****** | FedEx Air | bill #'s: | 800040672089 | | | | | No. Coolers: 1 | Therm ID: | IRGUN5 | | | Tem | p Adjus | tment Factor: | -0.5 | | | | Cooler Temps (Initial/Adju | ısted): #1: (3.3/2 | 2.8) | | ************ | Cooler Security | Y or N | | Y or | N | Sample Integrity - I | Docume | entation | Υ | or N | | | Custody Seals Present: | | 3. COC P | resent: | | Sample labels pres | | | ~ | | | | 2. Custody Seals Intact: | ✓ | Smpl Date | s/Time OK | | 2. Container labeling | | | ✓ | | | | Cooler Temperature | Y or N | - | | | 3. Sample container l | abel / CC | C agree: | \checkmark | | | | 1. Temp criteria achieved: | | | | | Sample Integrity - | Conditi | on | <u>Y</u> | or N | | | 2. Cooler temp verification: | Infared Gu | | | | Sample recvd withi | | | \checkmark | | | | 3. Cooler media: | Ice (Bag) | | | | 2. All containers acco | | : | V | | | | Quality Control Preservat | <u>io Y or N</u> | N/A | WTB | STB | 3. Condition of sample | e: | | | Intact | | | 1. Trip Blank present / cooler: | | | V | | Sample Integrity - | Instruct | ions | Y | or N | N/A | | 2. Trip Blank listed on COC: | | | | | Analysis requested | l is clear: | | V | | | | 3. Samples preserved proper | y. 🔽 🗆 | | ····· | | 2. Bottles received fo | runspeci | ified tests | | 7 | | | 4. VOCs headspace free: | v | | | | 3. Sufficient volume i | ecvd
for | analysis: | \checkmark | | | | | | | | | 4. Compositing instru | ictions cl | ear: | | | ✓ | | | | | | | 5. Filtering instruction | ns clear: | | | | ✓ | | Comments Trip blank is repo | orted in job TC8536 | S . | Accutest Laboratories
V:713.271.4700 | | | | 10165 Har
F: 713.2 | | | | | | uston, TX 77036
w/accutest.com | TC8544: Chain of Custody Page 2 of 4 Page 1 of 3 #### **Problem Resolution** Accutest Job Number: TC8544 CSR: Elessa Sommers Response Date: 5/16/2012 Response: Trip blank is reported in job TC8536. 1 TC8544: Chain of Custody Page 3 of 4 ### Sample Receipt Log Page 3 of 3 Job #: TC8544 Date / Time Received: 5/15/2012 Initials: BG Client: EARTHCON | Cooler# | Sample ID: | Vol | Bot # | Location | Pres | На | Therm ID | Initial
Temp | Therm
CF | Corrected
Temp | |---------|------------|------|-------|----------|------|--|----------|-----------------|-------------|-------------------| | 1 | TC8544-1 | 40ml | 1 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8544-1 | 40ml | 2 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8544-1 | 40ml | 3 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8544-1 | 40ml | 4 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8544-1 | 40ml | 5 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8544-1 | 40ml | 6 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | TC8544: Chain of Custody Page 4 of 4 #### **Laboratory Data Package Cover Page** Appendix A This signature page, the laboratory review checklist, and the following reportable data: TC8544 This data package consists of [] **QA Manager** Name (Printed) Paul Canevaro Signature Paul K Canevaro | ė | R1 | Field chain-of-custody document | tation; | |-------------|---------------|---------------------------------------|---| | ū. | R2 | Sample identification cross-refer | ence; | | ū. | R3 | Test reports (analytical data shee | ets) for each environmental sample that includes: | | | | a) | Items consistent with NELAC 5.13 or ISO/IEC 17025 Section 5.10 | | | | b) | dilution factors, | | | | c) | preparation methods, | | | | d) | cleanup methods, and | | | | e) | if required for the project, tentatively identified compounds (TICs). | | | R4 | Surrogate recovery data includin | g: | | | | a) | Calculated recovery (%R), and | | | | b) | The laboratory's surrogate QC limits. | | | R5 | Test reports/summary forms for I | blank samples; | | | R6 | Test reports/summary forms for I | laboratory control samples (LCSs) including: | | | | a) | LCS spiking amounts, | | | | b) | Calculated %R for each analyte, and | | | | c) | The laboratory's LCS QC limits. | | | R7 | Test reports for project matrix sp | ike/matrix spike duplicates (MS/MSDs) including: | | | | a) | Samples associated with the MS/MSD clearly identified, | | | | b) | MS/MSD spiking amounts, | | | | c) | Concentration of each MS/MSD analyte measured in the parent and | | | | d) | Calculated %Rs and relative percent differences (RPDs), and | | | | e) | The laboratory's MS/MSD QC limits | | | R8 | Laboratory analytical duplicate (i | f applicable) recovery and precision: | | | | a) | The amount of analyte measured in the duplicate, | | | | b) | The calculated RPD, and | | | | c) | The laboratory's QC limits for analytical duplicates. | | | R9 | | (MQLs) and detectability check sample results for each analyte for each | | | R10 | Other problems or anomalies. | | | | | | | | | | , | NR)" item in Laboratory Review Checklist and for each analyte, matrix, and | | method for | or which the | laboratory does not hold NELAC a | accreditation under the Texas Laboratory Accreditation Program. | | | | | | | Release | Statement: | I am responsible for the release of | of this laboratory data package. This laboratory is NELAC accredited under the | | Texas Lal | boratory Acc | creditation Program for all the meth | nods, analytes, and matrices reported in this data package except as noted in | | the Excep | tion Report. | This data package has been review | ewed by the laboratory and is complete and technically compliant with the | | requireme | ents of the m | nethods used, except where noted | by the laboratory in the attached exception reports. By my signature below, I | | affirm to t | he best of m | y knowledge, all problems/anomal | lies, observed by the laboratory as having the potential to affect the quality of | | the data, | have been id | dentified by the laboratory in the La | aboratory Review Checklist, and no information or data have been knowingly | | withheld. | | | | | | | | | | Check, if | applicable | : This laboratory meets an excepti | on under 30 TAC&25.6 and was last inspection by | | [] | | [X] TCEQ or [] on Ap | oril 2011. Any findings affecting the data in this laboratory data package are | | | | | perein. The official signing the cover page of the report in which these data are | | | | | this data package and is by signature affirming the above release statement | | | | | | Official Title (printed) Laboratory Director 5/24/2012 | | L | ABORATORY REVIEW (| CHECKLIST: REPORTABLE | DAT | Ά | | | | |------------|----------------|---|---|---------------------------------------|------|----------|-----------------|----------| | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/2 | 4/20 | 12 | | | | Project Na | | First Quarterly Well Sampling,
Parker County, Texas | Laboratory Project Number: | _ | 8544 | | | | | Reviewer | | Elessa Sommers | Prep Batch Number(s): | | | VE81 | | | | #1 | A ² | DESCRIPTION | | YES | NO | NA³ | NR [*] | ER #5 | | R1 | OI | CHAIN-OF-CUSTODY (C-O-C): | | | | | | | | | | upon receipt? | andard conditions of sample acceptability | Х | | | | | | | | Were all departures from standard or | onditions described in an exception report? | X | | | | | | R2 | OI | Sample and quality control (QC) ic | dentification | | | | | | | | | Are all field sample ID numbers cross | s-referenced to the laboratory ID numbers? | X | | | | | | | | Are all laboratory ID numbers cross- | referenced to the corresponding QC data? | Х | | | | | | R3 | OI | Test reports | | | | | | | | | | Were samples prepared and analyze | ed within holding times? | Х | | | | | | | | Other than those results <mql, td="" were<=""><td>e all other raw values bracketed by calibration</td><td>X</td><td></td><td></td><td></td><td></td></mql,> | e all other raw values bracketed by calibration | X | | | | | | | | standards? | | | | | | | | | | Were calculations checked by a pee | | X | | | | | | | | Were all analyte identifications check | | Х | | | | | | | | Were sample detection limits reporte | | X | | | | | | | | | t samples reported on a dry weight basis? | 1 | | Х | | | | | | Were % moisture (or solids) reported | | | | Х | | | | | | Were bulk soils/solids samples for volatile analysis extracted with methanol per | | | | Х | | | | | | SW846 Method 5035? If required for the project, are TIC's re | oportod? | - | | Х | | — | | R4 | 0 | Surrogate recovery data | eported: | | | | | | | N4 | | Were surrogates added prior to extra | action? | X | | | | | | | | | n all samples within the laboratory QC limits? | X | | | | | | R5 | OI | Test reports/summary forms for b | | <u> </u> | | | | | | -10 | <u> </u> | Were appropriate type(s) of blanks analyzed? | | | | | | | | | | Were blanks analyzed at the approp | | X | | | | | | | | | the entire analytical process, including | | | | | | | | | preparation and, if applicable, cleanu | | X | | | | | | | | Were blank concentrations <mql?< td=""><td></td><td>Х</td><td></td><td></td><td></td><td></td></mql?<> | | Х | | | | | | R6 | OI | Laboratory control samples (LCS) | : | | | | | | | | | Were all COCs included in the LCS? | ? | Х | | | | | | | | Was each LCS taken through the en cleanup steps? | tire analytical procedure, including prep and | х | | | | | | | | Were LCSs analyzed at required free | quency? | X | | | | | | | | | %Rs within the laboratory QC limits? | Х | | | | | | | | | data document the laboratory's capability to | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | | | | | | detect the COCs at the MDL used to | calculate the SDLs? | X | | | | 2 | | | | Was the LCSD RPD within QC limits | 5? | | | Χ | | | | R7 | OI | Matrix spike (MS) and matrix spike | | | | | | | | | | | nalytes included in the MS and MSD? | X | | | | | | | | Were MS/MSD analyzed at the appro | | X | L. | | | | | | | Were MS (and MSD, if applicable) % | <u> </u> | ļ., | Х | | | 1 | | | | Were the MS/MSD RPDs within labor | pratory QC limits? | X | | | | | | R8 | OI | Analytical duplicate data | | | | | | | | | | Were appropriate analytical duplicate | | X | | | | | | | | Were analytical duplicates analyzed | | X | L_ | | | _ | | | 01 | | iations within the laboratory QC limits? | | Х | | | 1 | | R9 | OI | Method quantitation limits (MQLs) | te included in the laboratory data package? | V | | | | | | | | | centration of the lowest non-zero calibration | X | | \vdash | | | | | | | cluded in the laboratory data package? | +^ | Х | | | 3 | | R10 | OI | Other problems/anomalies | nadod in the laboratory data package: |
 | | | | | | | | pecial conditions noted in this LRC and ER? | X | | | | | | | | | plogy used to lower the SDL to minimize the | ^ | | | | | | | | | under the Texas Laboratory Accreditation | †^ | | | | | | | | | and methods associated with this laboratory | х | | | | | | | | | | | | | | | | Laboratory Name: | | Accutest Gulf Coast | 5/24/2012 | | | | | | |------------------|--|---|--|---------------|----|--------|-----|----------| | Project Na | me: | First Quarterly Well Sampling, Pa Laboratory Project Number: | | TC8544 | | | | | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): | GSS132, VE812 | | | | | | #1 | A ² | DESCRIPTION | | YES | NO | NA^3 | NR⁴ | ER #5 | | S1 | OI | Initial calibration (ICAL) | | | | | | | | | | Were response factors and/or relative | e response factors for each analyte within QC | х | | | | | | | | limits? | | | | | | | | | | Were percent RSDs or correlation co | | Х | | | | | | | | | mended in the method used for all analytes? | Х | | | | | | | | | ne lowest and highest standard used to | l x l | | | | | | | | calculate the curve? | | | | | | | | | | Are ICAL data available for all instrum | | Χ | | | | | | | | | verified using an appropriate second source | x | | | | | | | | standard? | | | | | | | | S2 | OI | | erification (ICCV AND CCV) and continuing | | | | | | | | | Was the CCV analyzed at the method | 1 , | Х | | | | | | | | | alyte within the method-required QC limits? | Х | | | | <u> </u> | | | | Was the ICAL curve verified for each | , | Х | | | | | | | _ | | e concentration in the inorganic CCB <mdl?< th=""><th></th><th></th><th>Х</th><th></th><th></th></mdl?<> | | | Х | | | | S3 | 0 | Mass spectral tuning | | | _ | | | | | | | Was the appropriate compound for the | | Х | | | | | | | | Were ion abundance data within the | method-required QC limits? | Х | _ | | | | | S4 | 0 | Internal standards (IS) | 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | V 1 | | | | | | - 05 | | | nes within the method-required QC limits? | Х | | | | | | S5 | OI | Raw data (NELAC Section 5.5.10) | | | | | | | | | | , | matograms, spectral data) reviewed by an | Х | | | | | | | | analyst? Were data associated with manual integrations flagged on the raw data? | | | | | | <u> </u> | | | 0 | Dual column confirmation | legrations hagged on the raw data? | Х | | | | | | S6 | - | Did dual column confirmation results meet the method-required QC? | | | | Х | | | | S7 | 0 | Tentatively identified compounds (TICs): | | | | ^ | | | | 31 | | If TICs were requested, were the mas | | | | | | | | | | checks? | as spectra and the data subject to appropriate | | | Χ | | | | S8 | ı | Interference Check Sample (ICS) r | esults | | | | | | | | | Were percent recoveries within method | | | | Х | | | | S9 | ı | | kes, and method of standard additions | | | | | | | | - | | , and the linearity within the QC limits | | | | | | | | | specified in the method? | • | | | Х | | l | | S10 | OI | Method detection limit (MDL) studi | es | | | | | | | | | Was a MDL study performed for each | reported analyte? | Х | | | | | | | | Is the MDL either adjusted or support | ted by the analysis of DCSs? | Х | | | | 2 | | S11 | OI | Proficiency test reports | | | | | | | | | | Was the laboratory's performance ac | ceptable on the applicable proficiency tests or | х | | | | | | | | evaluation studies? | | ^ | | | | | | S12 | OI | Standards documentation | | | | | | | | | | Are all standards used in the analyses NIST-traceable or obtained from other | | | | | | l | | | | appropriate source? | | Х | | | | | | S13 | OI | Compound/analyte identification procedures | | Х | | | | | | | L | Are the procedures for compound/analyte identification documented? | | | | | | | | S14 | OI | Demonstration of analyst competency (DOC) | | \. | | | | | | | | Was DOC conducted consistent with | · | Х | | | | <u> </u> | | | Is documentation of the analyst's competency up-to-date and on file? | | | Х | | | | | | S15 | OI | | tion for methods (NELAC Chapter 5) | | | | | | | | | · · | the data documentated, verified, and | x | | | | | | 040 | | validated, where applicable? | and was (CODs) | | | | | | | S16 | OI | Laboratory standard operating pro | | V I | | | | | | | l | Are laboratory SOPs current and on f | ile for each method performed? | X | | | | 1 | | | LABOR | KATORT REVIEW | CHECKLIST (continued): I | | | | | |------------------|------------------------------|--|---|--|--|--|--| | Laboratory Name: | | Accutest Gulf Coast | LRC Date: | 5/24/2012 | | | | | Project Na | me: | First Quarterly Well San | npling, Pa Laboratory Project Number: | TC8544 | | | | | Reviewer Name: | | Elessa Sommers | Prep Batch Number(s): | GSS132, VE812 | | | | | ER# ¹ | ER# ¹ Description | | | | | | | | 1 | All anomal | ies are discussed in the case | e narrative. | | | | | | 2 | | atory does not perform DCS re values in the Texas TRRP | analysis for Method RSKSOP-147/175. The PCL tables. | ne compounds reported are not listed of | | | | | 3 | | ng purposes, the method bla
n the laboratory data package | ank represents the unadjusted MQL. The De. | CS is on file in the laboratory and is n | | | | | 4 | | ng purposes, the MQL is def
SDL is defined in the report | ined in the report as the RL. The unadjuste as the MDL. | d MQL/RL is reported in the method | 1 | | | | | | | ¹ER# = Exception Report identification number (an Exception Report should be completed for an item if "NR" or "No" is checked on # GC/MS Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries **Method:** SW846 8260B #### **Method Blank Summary** Job Number: TC8544 **Account:** PESTXST EarthCon Consultants Project: First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |----------|------------|----|----------|----|-----------|------------|------------------| | VE812-MB | E0017766.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |-----------|----------------|--------|-----|------|---------| | 71-43-2 | Benzene | ND | 1.0 | 0.25 | ug/l | | 100-41-4 | Ethylbenzene | ND | 1.0 | 0.25 | ug/l | | 108-88-3 | Toluene | ND | 1.0 | 0.26 | ug/l | | 1330-20-7 | Xylene (total) | ND | 3.0 | 0.71 | ug/l | | CAS No. | Surrogate Recoveries | | Limits | |-------------------------|--|---------------------------|--| | 17060-07-0
2037-26-5 | Dibromofluoromethane 1,2-Dichloroethane-D4 Toluene-D8 4-Bromofluorobenzene | 94%
101%
99%
97% | 79-122%
75-121%
87-119%
80-133% | **Method:** SW846 8260B # Blank Spike Summary Job Number: TC8544 Account: PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |----------|------------|----|----------|----|-----------|------------|------------------| | VE812-BS | E0017764.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | #### The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |-----------|----------------|---------------|-------------|----------|--------| | 71-43-2 | Benzene | 25 | 24.4 | 98 | 76-118 | | 100-41-4 | Ethylbenzene | 25 | 24.7 | 99 | 75-112 | | 108-88-3 | Toluene | 25 | 23.7 | 95 | 77-114 | | 1330-20-7 | Xylene (total) | 75 | 72.4 | 97 | 75-111 | | CAS No. | Surrogate Recoveries | BSP | Limits | |------------|-----------------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 97% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 103% | 75-121% | | 2037-26-5 | Toluene-D8 | 100% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 97% | 80-133% | **Method:** SW846 8260B #### Matrix Spike/Matrix Spike Duplicate Summary Job Number: TC8544 **Account:** PESTXST EarthCon Consultants Project: First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |-------------|------------|----|----------|----|-----------|------------|-------------------------| | TC8215-7MS | E0017783.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7MSD | E0017784.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7 | E0017782.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8215-7
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | MSD
ug/l | MSD
% | RPD | Limits
Rec/RPD | |-----------|----------------|--------------------|---------------|------------|---------|-------------|----------|-----|-------------------| | 71-43-2 | Benzene | 1030 | 250 | 1260 | 92 | 1280 | 100 | 2 | 76-118/16 | | 100-41-4 | Ethylbenzene | 26.7 | 250 | 272 | 98 | 267 | 96 | 2 | 75-112/12 | | 108-88-3 | Toluene | ND | 250 | 246 | 98 | 240 | 96 | 2 | 77-114/12 | | 1330-20-7 | Xylene (total) | 70.6 | 750 | 809 | 98 | 794 | 96 | 2 | 75-111/12 | | | | | | | | | | | | | ~ . ~ | ~ | 3.50 | | | ~~~ - | | | | | | CAS No. | Surrogate Recoveries | MS | MSD | TC8215-7 | Limits | |------------|-----------------------------
-----|------|----------|---------| | 1868-53-7 | Dibromofluoromethane | 92% | 94% | 92% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 98% | 100% | 99% | 75-121% | | 2037-26-5 | Toluene-D8 | 98% | 97% | 96% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 99% | 95% | 98% | 80-133% | #### GC Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries Method: RSKSOP-147/175 ### Method Blank Summary Job Number: TC8544 PESTXST EarthCon Consultants **Account:** **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
GSS132-MB | File ID
SS002610.D | DF
1 | Analyzed 05/22/12 | By
FI | Prep Date n/a | Prep Batch n/a | Analytical Batch
GSS132 | |---------------------|-----------------------|----------------|--------------------------|-----------------|----------------------|-----------------------|----------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |----------|-----------|--------|------|------|---------| | 74-82-8 | Methane | ND | 0.50 | 0.30 | ug/l | | 74-85-1 | Ethene | ND | 1.0 | 0.50 | ug/l | | 74-84-0 | Ethane | ND | 1.0 | 0.50 | ug/l | | 74-98-6 | Propane | ND | 1.5 | 0.75 | ug/l | | 75-28-5 | Isobutane | ND | 1.5 | 0.75 | ug/l | | 106-97-8 | Butane | ND | 1.5 | 0.75 | ug/l | Method: RSKSOP-147/175 # Blank Spike Summary Job Number: TC8544 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample
GSS132-BS | File ID
SS002611.D | DF 1 | Analyzed 05/22/12 | By
FI | Prep Date n/a | Prep Batch
n/a | Analytical Batch
GSS132 | |---------------------|-----------------------|-------------|--------------------------|-----------------|---------------|-------------------|----------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |----------|-----------|---------------|-------------|----------|--------| | 74-82-8 | Methane | 21.5 | 20.9 | 97 | 70-130 | | 74-85-1 | Ethene | 57.4 | 60.1 | 105 | 70-130 | | 74-84-0 | Ethane | 43.3 | 43.5 | 100 | 70-130 | | 74-98-6 | Propane | 60.6 | 60.3 | 100 | 70-130 | | 75-28-5 | Isobutane | 72.5 | 70.2 | 97 | 70-130 | | 106-97-8 | Butane | 76.6 | 69.0 | 90 | 70-130 | Method: RSKSOP-147/175 #### **Matrix Spike Summary** Job Number: TC8544 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |------------|------------|----|----------|----|-----------|------------|------------------| | TC8541-1MS | SS002618.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | TC8541-1 | SS002616.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | TC8541-1 | SS002617.D | 5 | 05/22/12 | FI | n/a | n/a | GSS132 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC85
ug/l | 41-1
Q | Spike
ug/l | MS
ug/l | MS
% | Limits | |----------|-----------|--------------|-----------|---------------|------------|---------|--------| | 74-82-8 | Methane | 357 b | | 21.5 | 487 | 605* a | 60-140 | | 74-85-1 | Ethene | 1.0 U | | 57.4 | 46.1 | 80 | 60-140 | | 74-84-0 | Ethane | 3.27 | | 43.3 | 42.8 | 91 | 60-140 | | 74-98-6 | Propane | 1.5 U | | 60.6 | 54.6 | 90 | 60-140 | | 75-28-5 | Isobutane | 1.5 U | | 72.5 | 64.2 | 88 | 60-140 | | 106-97-8 | Butane | 1.5 U | | 76.6 | 62.0 | 81 | 60-140 | ⁽a) Outside control limits due to high level in sample relative to spike amount. ⁽b) Result is from Run #2. Method: RSKSOP-147/175 ## **Duplicate Summary Job Number:** TC8544 PESTXST EarthCon Consultants Account: **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
TC8546-1DUP | File ID
SS002628.D | DF | Analyzed 05/22/12 | By
FI | Prep Date | Prep Batch | Analytical Batch
GSS132 | |-----------------------|-----------------------|-----------|--------------------------|-----------------|-----------|------------|----------------------------| | TC8546-1 | SS002627.D | | 05/22/12 | FI | n/a | n/a | GSS132 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8546-1
ug/l Q | DUP
ug/l Q | RPD | Limits | |----------|-----------|--------------------|---------------|------|--------| | 74-82-8 | Methane | 140 | 0.184 | 199* | 30 | | 74-85-1 | Ethene | 1.0 U | ND | nc | 30 | | 74-84-0 | Ethane | 8.04 | 0.0100 | 200* | 30 | | 74-98-6 | Propane | 1.5 U | ND | nc | 30 | | 75-28-5 | Isobutane | 1.5 U | ND | nc | 30 | | 106-97-8 | Butane | 1.5 U | ND | nc | 30 | 05/24/12 #### Technical Report for EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas Accutest Job Number: TC8545 Sampling Date: 05/12/12 #### Report to: EarthCon Consultants 4800 Sugar Grove Suite 420 Stafford, TX 77477 gfloreslovo@earthcon.com; djackson@jacksonsjoberg.com; mcpatton@rangeresources.com; escott@earthcon.com; ATTN: Gabriela Floreslovo Total number of pages in report: 25 Test results contained within this data package meet the requirements of the National Environmental Laboratory Accreditation Conference and/or state specific certification programs as applicable. Paul Canevaro Laboratory Director Paul K Carrevaro Client Service contact: Elessa Sommers 713-271-4700 Certifications: TX (T104704220-12-7) AR (11-028-0) AZ (AZ0769) FL (E87628) KS (E-10366) LA (85695/04004) OK (211-035) This report shall not be reproduced, except in its entirety, without the written approval of Accutest Laboratories. Test results relate only to samples analyzed. #### **Sections:** ### **Table of Contents** -1- | Section 1: Sample Summary | 3 | |--|-----------| | Section 2: Case Narrative/Conformance Summary | | | Section 3: Sample Results | | | 3.1: TC8545-1: WWW25-MAT-051212 | | | Section 4: Misc. Forms | 8 | | | 9 | | 4.2: LRC Form | 13 | | Section 5: GC/MS Volatiles - QC Data Summaries | 17 | | 5.1: Method Blank Summary | | | 5.2: Blank Spike Summary | | | 5.3: Matrix Spike/Matrix Spike Duplicate Summary | | | Section 6: GC Volatiles - QC Data Summaries | | | 6.1: Method Blank Summary | | | 6.2: Blank Spike Summary | | | 6.3: Matrix Spike Summary | | | 6.4: Duplicate Summary | | ### **Sample Summary** EarthCon Consultants Job No: TC8545 First Quarterly Well Sampling, Parker County, Texas | Sample
Number | Collected | | Doggivad | Matrix
Received Code Type | | Client | |------------------|-----------|---------|----------|------------------------------|--------------|------------------| | Number | Date | Time By | Received | Code | Туре | Sample ID | | TC8545-1 | 05/12/12 | 16:20 | 05/15/12 | AQ | Ground Water | WWW25-MAT-051212 | #### SAMPLE DELIVERY GROUP CASE NARRATIVE Client: EarthCon Consultants Job No TC8545 Site: First Quarterly Well Sampling, Parker County, Texas Report Date 5/24/2012 10:20:09 AM 1 Sample was collected on 05/12/2012 and received intact at Accutest on 05/15/2012 and properly preserved in 1 cooler at 2.8 Deg C. The sample received an Accutest job number of TC8545. A listing of the Laboratory Sample ID, Client Sample ID and date of collection are presented in the Results Summary Section of this report. Except as noted below, all method specified calibrations and quality control performance criteria were met for this job. For more information, please refer to QC summary pages. #### Volatiles by GCMS By Method SW846 8260B Matrix AO Batch ID: VE812 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8215-7MS, TC8215-7MSD were used as the QC samples indicated. #### Volatiles by GC By Method RSKSOP-147/175 Matrix AQ Batch ID: GSS132 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8541-1MS, TC8546-1DUP were used as the QC samples indicated. - Matrix Spike Recovery for Methane is outside control limits. Outside control limits due to high level in sample relative to spike - RPD(s) for Duplicate for Ethane, Methane are outside control limits for sample TC8546-1DUP. Accutest Laboratories Gulf Coast (ALGC) certifies that this report meets the project requirements for analytical data produced for the samples as received at ALGC and as stated on the COC. ALGC certifies that the data meets the Data QualityObjectives for precision, accuracy and completeness as specified in the ALGC Quality Manual except as noted above. This report is to be used in its entirety. ALGC is not responsible for any assumptions of data quality if partial data packages are used | Sample Results | |--------------------| | Report of Analysis | #### **Report of Analysis** Client Sample ID: WWW25-MAT-051212 Lab Sample ID: TC8545-1 Date Sampled: 05/12/12 Matrix: AQ - Ground Water Date Received: 05/15/12 Method: SW846 8260B Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|-----------|------------|------------------| | Run #1 | E0017775.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | Run #2 | | | | | | | | Purge Volume Run #1 5.0 ml Run #2 #### **Purgeable Aromatics** | CAS No. | Compound | Result | MQL | SDL | Units | Q | |--|---|--|--------------------------------------|--|------------------------------|---|
 71-43-2
108-88-3
100-41-4
1330-20-7 | Benzene
Toluene
Ethylbenzene
Xylene (total) | 0.00025 U
0.00026 U
0.00025 U
0.00071 U | 0.0010
0.0010
0.0010
0.0030 | 0.00025
0.00026
0.00025
0.00071 | mg/l
mg/l
mg/l
mg/l | | | CAS No. | Surrogate Recoveries | Run# 1 | Run# 2 | Limits | | | | 1868-53-7
17060-07-0
2037-26-5
460-00-4 | Dibromofluoromethane
1,2-Dichloroethane-D4
Toluene-D8
4-Bromofluorobenzene | 93%
98%
101%
98% | | 79-122%
75-121%
87-119%
80-133% | | | U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound C #### **Report of Analysis** Client Sample ID: WWW25-MAT-051212 Lab Sample ID: TC8545-1 Date Sampled: 05/12/12 Matrix: AQ - Ground Water Date Received: 05/15/12 Method: RSKSOP-147/175 Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|-----------|------------|------------------| | Run #1 | SS002625.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | Run #2 | SS002626.D | 5 | 05/22/12 | FI | n/a | n/a | GSS132 | | CAS No. | Compound | Result | MQL | SDL | Units | Q | |----------|-----------|-----------|--------|---------|-------|---| | 74-82-8 | Methane | 0.460 a | 0.0025 | 0.0015 | mg/l | | | 74-85-1 | Ethene | 0.00050 U | 0.0010 | 0.00050 | mg/l | | | 74-84-0 | Ethane | 0.0273 | 0.0010 | 0.00050 | mg/l | | | 74-98-6 | Propane | 0.00375 | 0.0015 | 0.00075 | mg/l | | | 75-28-5 | Isobutane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 106-97-8 | Butane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | (a) Result is from Run# 2 U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound Misc. Forms Custody Documents and Other Forms Includes the following where applicable: - Chain of Custody - LRC Form OF | M | general
General | Sup. | ipan
Steam | HI, | | 50 | 1 | | 73.00
17.00
Albert | in the | 111 | ALC: | Ľ | |---|--------------------|------|---------------|-----|---|----|---|---|--------------------------|--------|-----|------|---| | | | i, | 15 | 6 | U | | 4 | 1 | ÷ | ř | į | Ċ | £ | #### CHAIN OF CUSTODY | | | | | CHAI | N O | F (| CU | ST | 'OI | Υ | | | | | | | | | | PAGE OF | | | : | | | |------------------------------------|----------------------------|---|--------------------|-----------------------|---|------------------|----------|---------------|--------------------|---------|------------------------|-----------------|---|---------------------|---|---------------|---------------|-----------|----------|--------------|---------------|---------------|---------------|----------------|--| | ##ACCLIT | ELECTRONICS DE RESTROCTOR. | | | | | | | | | | | | | FED-EX | Tracking | # | | | | Bottle O | Inder Con | trol# | | | 710 | | ί, μ θ α τ ξ | tories | | | 10165 Has
TEL, 71: | rwin Dr, S
3-271-470 | | | | | | | | | Accutes | t Quate # | | | | | Accutes | t Job # | | 4 | X 5 | ,4\ | | Client / Reportin | g Information | entre de la contraction | | Project | | accutest.c | - | Hunes | anemaka | diamen | | eletere e | N. S. | | | | D | | 4 ~ ~ | Ana | | | \vdash | | Matrix Codes | | Company Name | g mornation apparent | Project Name: | | Project | morma | tuon | 15 | 244124000 | OMEDINO. | aguna | | | arras da | | | | K e u | ues | Leu | Ana | Jyse | <u> </u> | | | IVIBILIX Codes | | EarthCon Consultants, In | r | First Overton | rly Well Samplii | ng Parker C | ounty 1 | Tovae | | | | | | | | | je, | | | ł | | | İ | | | | | | Street Address | <u> </u> | Street | ny iven oampin | ig, rainci o | 100000000000000000000000000000000000000 | | ghine | edomic | ntempte
Printer | 10000 | endiken.o | ginnin | 50000055 | | etha | | | 1 | | | | | | | DW - Drinking Water
GW - Ground Waler | | 4800 Sugar Grove Blvd., S | Suite 390
Zip | City | | State | Billing I | Informati | on (if | differ | ent fro | m Roj | oort to) | | | | e, M | | | | | | | | | | WW - Water
SW - Surface Water | | 1 ' | | City | | State | Compan | ly Name | | | | | | | | | la la | | | | | | | | | | SO - Soil
SL- Sludge | | Stafford TX Project Contact | 77477
E-mail | Project # | | | Street A | ddress | | | | | | | | | sopi | | | | | | | | | | SED-Sediment
OI - Oil | | Gabriela Floreslovo | | | | | | | | | | | | | | | ıe, i | | | | | | | | | | LIQ - Other Liquid
AIR - Air | | Phone # | Fax# | Client Purchase | Order# | | City | | | | SI | ate | | Zip | | | the
175 | | | | | | | | | | SOL - Other Solid
WP - Wipe | | 281-201-3513
Sampler(s) Name(s) | Phone # | Project Manage | r | | Attention | T: | | | | | | | | | S, E | | | | | | | | | | FB-Field Blank | | Kathken Buxto | | | | | | | | | | | | | | 90B | thar
by R | | | | | | | | | | | | | | | Colle | ction | | | H | 1 | 1 1 | of pre | served Bo | ttles | | 826 | e, E | | | | | | | | | ŀ | , | | Accutest
Sample # Field ID / | Point of Collection | Date | Time | Sampled By | Matrix | # of
bottles | 豆 | NaOH | HN03 | NONE | Di Water
MEOH | VaHSO4 | ENCORE
OTHER | BTEX 8260B | Butane, Ethane, Ethene, Isobutane, Methane,
Propane by RSK-175 | | | | | | | | | | LAB USE ONLY | | 1. 10/4/0/25- | MAT-USIZIZ | حرادات | 16:20 | KB | W | 6 | ΣĪ | + | Н | Ħ | Ħ | | | $\overline{\times}$ | X | | | | | | $\overline{}$ | | | | | | 11 100000 | 14111 051010 | 13/10/10 | 16.50 | - RU | 1 | - V | Н | +- | H | + | 4 | $\dashv \dashv$ | \top | | | $\overline{}$ | | | <u> </u> | 1 | | | | _ | | | \ | | + | | | \vdash | \vdash | H | | H | + | + | \forall | + | | | \rightarrow | | ├─ | | | - | | $\overline{}$ | | | | | | | | | | $\overline{}$ | ╁ | - | + | + | | + | \forall | | | | $\overline{}$ | \vdash | | | | | \rightarrow | $\overline{}$ | | | | | | $\overline{}$ | | | | H | | H | + | + | \dashv | \rightarrow | | | | | - | \vdash | | | | | \dashv | | | | | | | | | | \vdash | \forall | + | + | + | + | + | $\overline{}$ | | | | | \vdash | \vdash | | | | | ····· | | ++- | | | \rightarrow | | | | \vdash | \rightarrow | \vdash | + | | - | | | $ \leftarrow$ | | | | | \vdash | _ | | | | | | | | | <u> </u> | | | | \vdash | + | + | H | + | + | + | | _ | $\overline{}$ | | | | | \vdash | | | | *************************************** | | | $\overline{}$ | | ļ | <u> </u> | ļ | | Н | + | | N | | | | | | ~ | | | | | | \rightarrow | - | \dashv | | | | | | | | | | Ш | _ | | \Box | $\downarrow\downarrow$ | Ш | \perp | | | | eq | | | | | | \searrow | \dashv | | | | | | | | | | Ш | | Ш | Ш | 17 | Щ | | | | | _ | <u> </u> | | | | | | \geq | | | | | | | | | | Ш | | | | | N | | | | | | | | | | | | | | | | | 1 | | | ` | <u> </u> | | | | | | | $\setminus \mid \mid$ | | | | | | | | | | | | | | | (Business days) | • | | | | | | | | able (| nformat | | | | 00212222 | | | | Com | ments / | / Specia | ıl İnstru | ctions | | | | Standard 5 Day RUSH | | Approved By (Acc | utest PM): / Date: | | 1 — | Commer
Commer | | | | | X. | TRRP
EDD F | ormat | | | | | | | | | | | | | | 4 Day RUSH | | | | | 1 — | FULT1 (| | - | , | | | | | | | | | | | | | | | | | | 3 Day RUSH | | | | | | REDT1 (| 2 Day RUSH 1 Day EMERGENCY | Y | | | | ⊔ ' | Commer | | | ercial "/ | 4" = R | esults Or | niv | | | |
| | | | | | | | | | | | data available VIA Lablink | | | | | | (| Camme | ercial *E | 3°≃R | esults + i | QC Sur | | | | | | | | | | | | | | | | | Sa | mple Custody m | ust be docum | l
ented be | low eac | | | | | esults + :
ge poss | | | | | delive | ry. | <u>()</u> | | | | | | | | | Halling thed by Sanghes | | | Received By: | day | | | | | Reling | | | 7 | , \ | < | , | | Date Tis | The S | -11 | Receive | d By: | - (| |) | | | Relinquished by Sampler: | Date Time | 1100 / 5U | Received By: | LUK. | | | | | 2
Relinq | ulshed | By: | 1-1 | <i>\omega_</i> | | | | Date Tir | - | | 2 < | d By: | | | | $\overline{}$ | | Relinquished by: | Date Time | | Received By: | | | | | | 4
Custos | tu Sa-1 | , | | | (etnet | | Dragan | nd when | e applica | hla | 4 | | On ye | | Coaler ' | Terror () | | 5 | Date time | | 5 | | | | | | Sustan | .y acai | - | | | nuici
Not intac | | esetV | | - applica | | | | Z | | Soulet | 7.8 | TC8545: Chain of Custody Page 1 of 4 #### **Accutest Laboratories Sample Receipt Summary** | Accutest Job Number: TC8545 | Client: EARTHC | ON | Project: | FIRST QUARTERLY W | ELL SAMPLI | NG PARKER | |---|-----------------------|--------------|---|---------------------|------------|-----------------------------------| | Date / Time Received: 5/15/2012 | Delivery | Method: | FedEx Airbill #'s | 800040672089 | | | | No. Coolers: 1 Therm | ID: IRGUN5 | | Temp Adju | stment Factor: -0.5 | | | | Cooler Temps (Initial/Adjusted): #1: | (3.3/2.8) | | *************************************** | | | | | | | | | | | | | Cooler Security Y or N | | Y or N | Sample Integrity - Docum | entation Y | or N | | | 1. Custody Seals Present: | 3. COC Present: | \mathbf{Z} | Sample labels present on be | | | | | 2. Custody Seals Intact: | 4. Smpl Dates/Time OK | | Container labeling complete | | | | | Cooler Temperature Y or | <u> N</u> | | 3. Sample container label / Co | OC agree: | | | | 1. Temp criteria achieved: | | | Sample Integrity - Condit | ion <u>Y</u> | or N | | | | ed Gun | | Sample recvd within HT: | <u> </u> | | | | 3. Cooler media: Ice | (Bag) | | 2. All containers accounted fo | r. 🔽 | | | | Quality Control Preservatio Y o | r N N/A | WTB STB | 3. Condition of sample: | | Intact | | | 1. Trip Blank present / cooler: | | | Sample Integrity - Instruc | tions Y | or N | N/A | | 2. Trip Blank listed on COC: | | | Analysis requested is clear | : | | | | 3. Samples preserved properly: | | | 2. Bottles received for unspec | cified tests | 7 | | | 4. VOCs headspace free: | | | 3. Sufficient volume recvd for | analysis: | | | | | | | 4. Compositing instructions of | lear: | | Y | | | | | 5. Filtering instructions clear: | | | V | | Comments Trip blank is reported in job To | C8536. | Accutest Laboratories
V:713.271.4700 | | | arwin Drive
271.4770 | | | uston, TX 77036
w/accutest.com | TC8545: Chain of Custody Page 2 of 4 Page 1 of 3 #### **Problem Resolution** Accutest Job Number: TC8545 CSR: Elessa Sommers Response Date: 5/16/2012 Response: Trip blank is reported in job TC8536. 4 TC8545: Chain of Custody Page 3 of 4 #### Sample Receipt Log Page 3 of 3 Job #: TC8545 Date / Time Received: 5/15/2012 Initials: BG Client: EARTHCON | Cooler# | Sample ID: | Vol | Bot # | Location | Pres | Hq | Therm ID | Initial
Temp | Therm
CF | Corrected
Temp | |---------|------------|------|-------|----------|------|--|----------|-----------------|-------------|-------------------| | 1 | TC8545-1 | 40ml | 1 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8545-1 | 40ml | 2 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8545-1 | 40ml | 3 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8545-1 | 40ml | 4 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8545-1 | 40ml | 5 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8545-1 | 40ml | 6 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument | IRGUN5 | 3.3 | -0.5 | 2.8 | TC8545: Chain of Custody Page 4 of 4 #### Laboratory Data Package Cover Page Appendix A This signature page, the laboratory review checklist, and the following reportable data: TC8545 This data package consists of [] **QA Manager** Name (Printed) Paul Canevaro Signature Paul K Canevaro | | 111 | i leid chairi-or-custody docum | eritation, | |-----------|-------------|------------------------------------|---| | | R2 | Sample identification cross-re | ference; | | | R3 | Test reports (analytical data sl | heets) for each environmental sample that includes: | | | | a) | Items consistent with NELAC 5.13 or ISO/IEC 17025 Section 5.10 | | | | b) | dilution factors, | | | | c) | preparation methods, | | | | d) | cleanup methods, and | | | | e) | if required for the project, tentatively identified compounds (TICs). | | | R4 | Surrogate recovery data include | ding: | | | | a) | Calculated recovery (%R), and | | | | b) | The laboratory's surrogate QC limits. | | | R5 | Test reports/summary forms for | or blank samples; | | | R6 | Test reports/summary forms for | or laboratory control samples (LCSs) including: | | | | ,
a) | LCS spiking amounts, | | | | b) | Calculated %R for each analyte, and | | | | c) | The laboratory's LCS QC limits. | | □ | R7 | Test reports for project matrix | spike/matrix spike duplicates (MS/MSDs) including: | | - | | a) | Samples associated with the MS/MSD clearly identified, | | | | b) | MS/MSD spiking amounts, | | | | c) | Concentration of each MS/MSD analyte measured in the parent and | | | | ď) | Calculated %Rs and relative percent differences (RPDs), and | | | | e) | The laboratory's MS/MSD QC limits | | Ū. | R8 | Laboratory analytical duplicate | e (if applicable) recovery and precision: | | • | | a) | The amount of analyte measured in the duplicate, | | | | b) | The calculated RPD, and | | | | c) | The laboratory's QC limits for analytical duplicates. | | Ū. | R9 | List of method quantitation lim | its (MQLs) and detectability check sample results for each analyte for each | | | R10 | Other problems or anomalies. | | | • | | отто ресолого от отто | | | | | | d (NR)" item in Laboratory Review Checklist and for each analyte, matrix, and C accreditation under the Texas Laboratory Accreditation Program. | | mounou ic | WINCII UIC | laboratory does not note type. | accreditation under the rexast aboratory Accreditation Program. | | Dalassa | C4-44- | | - of this laboration, data markers. This laboration is NELAC accordited and a short | | | | • | e of this laboratory data package. This laboratory is NELAC accredited under the | | | | | ethods, analytes, and matrices reported in this data package except as noted in | | | | | eviewed by the laboratory and is complete and technically compliant with the | | | | | ed by the laboratory in the attached exception reports. By my signature below, I | | | | | nalies, observed by the laboratory as having the potential to affect the quality of | | | nave been i | dentified by the laboratory in the | Laboratory Review Checklist, and no information or data have been knowingly | | withheld. | | | | | Check, if | applicable | : This laboratory meets an exce | eption under 30 TAC&25.6 and was last inspection by | | [] | | • | April 2011. Any findings affecting the data in this laboratory data package are | | | | | s herein. The official signing the cover page of the report in which these data are | used is responsible for releasing this data package and is by signature affirming the above release statement 5/24/2012 Official Title (printed) Laboratory Director | | L | ABORATORY REVIEW O | DATA | | | | | | |------------|--
--|---|----------------|------|------|---|----------| | Laboratory | y Name: | Accutest Gulf Coast | LRC Date: | 5/2 | 4/20 | 12 | | | | | | First Overtarly Wall Sampling | | | | | | | | Project Na | ame. | First Quarterly Well Sampling, Parker County, Texas | Laboratory Project Number: | т. | 8545 | | | | | Reviewer | | Elessa Sommers | Prep Batch Number(s): | + | | VE81 | 2 | | | #1 | I A ² | DESCRIPTION | Trop Edicit Hambor(o). | | | | | ER# | | R1 | OI | CHAIN-OF-CUSTODY (C-O-C): | | | | | | | | | | Did samples meet the laboratory's sta | andard conditions of sample acceptability | X | | | | | | | | upon receipt? | | | | | | | | | | | onditions described in an exception report? | X | Ш | | | | | R2 | OI | Sample and quality control (QC) id | | | | | | | | | | | s-referenced to the laboratory ID numbers? | X | | | | | | | | · | eferenced to the corresponding QC data? | X | Ш | | | | | R3 | OI | Test reports | T. St. Lat. Programs | | | | | | | | | Were samples prepared and analyze | | X | Н | | | <u> </u> | | | | standards? | all other raw values bracketed by calibration | X | | | | | | | | Were calculations checked by a peer | or supervisor? | X | Н | | - | | | | | Were all analyte identifications check | · | X | H | | | | | | | Were sample detection limits reporte | | X | П | | | | | | | | t samples reported on a dry weight basis? | | | Х | | | | | | Were % moisture (or solids) reported | | | | Χ | | | | | | · · | platile analysis extracted with methanol per | | | Х | | | | | | SW846 Method 5035? | | - | | | | <u> </u> | | R4 | 0 | If required for the project, are TIC's re
Surrogate recovery data | еропеа? | | ш | Χ | | | | K4 | | Were surrogates added prior to extra | ction? | Х | | | | | | | | | all samples within the laboratory QC limits? | TX | | | | | | R5 | OI | Test reports/summary forms for bl | | | | | | | | | | Were appropriate type(s) of blanks as | Х | | | | | | | | | Were blanks analyzed at the appropr | Х | | | | | | | | | Were method blanks taken through the | X | | | | | | | | | preparation and, if applicable, cleanu | | | | | | | | | | Were blank concentrations <mql?< td=""><td></td><td>X</td><td></td><td></td><td></td><td></td></mql?<> | | X | | | | | | R6 | OI | Laboratory control samples (LCS) | | - V | | | - | | | | | Were all COCs included in the LCS? | tire analytical procedure, including prep and | X | Н | | | — | | | | cleanup steps? | ine analytical procedure, including prep and | X | | | | | | | | Were LCSs analyzed at required free | quency? | X | Н | | | | | | | | %Rs within the laboratory QC limits? | X | | | | | | | | Does the detectablility check sample | data document the laboratory's capability to | X | | | | _ | | | | detect the COCs at the MDL used to | | ^ | | | | 2 | | | | Was the LCSD RPD within QC limits | | | Щ | Χ | | | | R7 | OI | Matrix spike (MS) and matrix spike | | V | | | | | | | | Were the project/method specified and Were MS/MSD analyzed at the appropriate the specified and sp | nalytes included in the MS and MSD? | X | Н | | | - | | | | Were MS (and MSD, if applicable) % | | +^ | Х | | | 1 | | | | Were the MS/MSD RPDs within labor | · · · · · · · · · · · · · · · · · · · | X | Ĥ | | | | | R8 | OI | Analytical duplicate data | , a | Ĥ | | | | | | | T - | Were appropriate analytical duplicate | es analyzed for each matrix? | Х | | | | | | | | Were analytical duplicates analyzed | | Х | | | | | | | | | ations within the laboratory QC limits? | | Х | | | 1 | | R9 | OI | Method quantitation limits (MQLs) | | | | | | | | | | | te included in the laboratory data package? | X | Ш | | | <u> </u> | | | | | entration of the lowest non-zero calibration | X | \ , | | | | | D40 | | | luded in the laboratory data package? | | Х | | | 3 | | R10 | OI | Other problems/anomalies Are all known problems/anomalies/sr | pecial conditions noted in this LRC and ER? | X | | | 1 | | | | | | logy used to lower the SDL to minimize the | \^ | H | | | | | | | | under the Texas Laboratory Accreditation | ^ | H | | | | | | | | nd methods associated with this laboratory | X | | | | | | | 1 | data package? | | 1 | i l | 1 | | 1 | | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/2 | 4/20 | 12 | | | | |------------|----------------|---|--|-------|------|--------|----------|----------|--| | Project Na | me: | First Quarterly Well Sampling, Pa | Laboratory Project Number: | TC | B545 | ; | | | | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): | GSS1 | 32, | VE81 | 2 | | | | #1 | A ² | DESCRIPTION | | YES | NO | NA^3 | NR⁴ | ER #5 | | | S1 | OI | Initial calibration (ICAL) | | | | | | | | | | | Were response factors and/or relative | e response factors for each analyte within QC | х | | | | | | | | | limits? | | | | | | | | | | | Were percent RSDs or correlation co | | Х | | | | | | | | | | mended in the method used for all analytes? | Х | | | | | | | | | | ne lowest and highest standard used to | l x l | | | | l | | | | | calculate the curve? | | | | | | | | | | | Are ICAL data available for all instrum | | Х | | | | | | | | | | verified using an appropriate second source | x | | | | | | | | | standard? | | | | | | | | | S2 | OI | | erification (ICCV AND CCV) and continuing | | | | | | | | | | Was the CCV analyzed at the method | 1 , | Х | | | | | | | | | | alyte within the method-required QC limits? | Х | | | | <u> </u> | | | | | Was the ICAL curve verified for each | , | Х | | | | | | | | _ | Was the absolute value of the analyte | | | Х | | | | | | S3 | 0 | Mass spectral tuning | Х | _ | | | | | | | | | | as the appropriate compound for the method used for tuning? ere ion abundance data within the method-required QC limits? | | | | | | | | | | 1 | method-required QC limits? | Х | _ | | | | | | S4 | 0 | Internal standards (IS) | 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | ΧΙ | | | | | | | - 05 | | | Were IS area counts and retention times within the method-required QC limits? | | | | | | | | S5 | OI | Raw data (NELAC Section 5.5.10) | | | | | | | | | | | Were the raw data (for example, chro | Х | | | | | | | | | | analyst? | X | _ | | | <u> </u> | | | | | 0 | Were data associated with manual in
Dual column confirmation | ^ | | | | | | | | S6 | - | Did dual column confirmation results | | | Х | | | | | | S7 | 0 | Tentatively identified compounds (| | | | ^ | | | | | 31 | | | s spectra and TIC data subject to appropriate | | | | | | | | | | checks? | ss spectra and The data subject to appropriate | | | Χ | | | | | S8 | 1 | Interference Check Sample (ICS) r | esults | | | | | | | | | · | Were percent recoveries within method | | | | Х | | | | | S9 | ı | · · · · · · · · · · · · · · · · · · · | kes, and method of standard additions | | | | | | | | | | | , and the linearity within the QC limits | | | | | | | | | | specified in the method? | , | | | Х | | | | | S10 | OI | Method detection limit (MDL) studi | es | | | | | | | | | | Was a MDL study performed for each | reported analyte? | Х | | | | | | | | | Is the MDL either adjusted or support | ted by the analysis of DCSs? | Х | | | | 2 | | | S11 | OI | Proficiency test reports | | | | | | | | | | | Was the laboratory's performance ac | ceptable on the applicable proficiency tests or | х | | | | | | | | | evaluation studies? | | ^ | | | | | | | S12 | OI | Standards documentation | | | | | | | | | | | Are all standards used in the analyse | s NIST-traceable or obtained from other | x | | | | | | | | | appropriate source? | | ^ | | | | | | | S13 | OI | Compound/analyte identification p | | | | | | | | | | | Are the procedures for compound/and | , | Х | | | | | | | S14 | OI | Demonstration of analyst compete | | | | | | | | | | | Was DOC conducted consistent with
| · | Х | | | | | | | | | Is documentation of the analyst's com | Χ | | | | | | | | S15 | OI | Verification/validation documentat | | | | | | | | | | | Are all the methods used to generate | X | | | | | | | | | | validated, where applicable? | ^` | | | | | | | | S16 | OI | Laboratory standard operating pro | | \. | | | | | | | | l | Are laboratory SOPs current and on f | ile for each method performed? | Х | | | | I | | | | LABOR | KATURY REVIEW | CHECKLIST (continued): E | xception Reports | | | | | | | |------------------|--|--|---|--------------------------------------|--|--|--|--|--|--| | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/24/2012 | | | | | | | | Project Na | me: | First Quarterly Well San | npling, Pa Laboratory Project Number: | TC8545 | | | | | | | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): | GSS132, VE812 | | | | | | | | ER# ¹ | Description | on | · | • | | | | | | | | 1 | All anomal | ies are discussed in the case | narrative. | | | | | | | | | 2 | l | atory does not perform DCS are values in the Texas TRRP | analysis for Method RSKSOP-147/175. The PCL tables. | compounds reported are not listed of | | | | | | | | 3 | For reporting purposes, the method blank represents the unadjusted MQL. The DCS is on file in the laboratory and is not included in the laboratory data package. | | | | | | | | | | | 4 | | ng purposes, the MQL is defi
SDL is defined in the report | ned in the report as the RL. The unadjusted as the MDL. | MQL/RL is reported in the method | l | | | | | | | | | | ¹ER# = Exception Report identification number (an Exception Report should be completed for an item if "NR" or "No" is checked on #### GC/MS Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries **Method:** SW846 8260B ### Method Blank Summary Job Number: TC8545 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |----------|------------|----|----------|----|------------------|------------|------------------| | VE812-MB | E0017766.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | #### The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |-----------|----------------|--------|-----|------|---------| | 71-43-2 | Benzene | ND | 1.0 | 0.25 | ug/l | | 100-41-4 | Ethylbenzene | ND | 1.0 | 0.25 | ug/l | | 108-88-3 | Toluene | ND | 1.0 | 0.26 | ug/l | | 1330-20-7 | Xylene (total) | ND | 3.0 | 0.71 | ug/l | | CAS No. | Surrogate Recoveries | | Limits | |------------|-----------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 94% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 101% | 75-121% | | 2037-26-5 | Toluene-D8 | 99% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 97% | 80-133% | **Method:** SW846 8260B # Blank Spike Summary Job Number: TC8545 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |----------|------------|----|----------|----|-----------|------------|------------------| | VE812-BS | E0017764.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | #### The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |-----------|----------------|---------------|-------------|----------|--------| | 71-43-2 | Benzene | 25 | 24.4 | 98 | 76-118 | | 100-41-4 | Ethylbenzene | 25 | 24.7 | 99 | 75-112 | | 108-88-3 | Toluene | 25 | 23.7 | 95 | 77-114 | | 1330-20-7 | Xylene (total) | 75 | 72.4 | 97 | 75-111 | | CAS No. | Surrogate Recoveries | BSP | Limits | |------------|-----------------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 97% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 103% | 75-121% | | 2037-26-5 | Toluene-D8 | 100% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 97% | 80-133% | **Method:** SW846 8260B ## Matrix Spike/Matrix Spike Duplicate Summary Job Number: TC8545 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |-------------|------------|----|----------|----|-----------|------------|------------------| | TC8215-7MS | E0017783.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7MSD | E0017784.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7 | E0017782.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8215-7
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | MSD
ug/l | MSD
% | RPD | Limits
Rec/RPD | |---------------------------------|------------------------------------|--------------------|-------------------|--------------------|----------------|--------------------|-----------------|-------------|-------------------------------------| | 71-43-2
100-41-4
108-88-3 | Benzene
Ethylbenzene
Toluene | 1030
26.7
ND | 250
250
250 | 1260
272
246 | 92
98
98 | 1280
267
240 | 100
96
96 | 2
2
2 | 76-118/16
75-112/12
77-114/12 | | 1330-20-7 | Xylene (total) | 70.6 | 750 | 809 | 98 | 794 | 96 | 2 | 75-111/12 | | CAS No. | Surrogate Recoveries | MS | MSD | TC8215-7 | Limits | |------------|-----------------------------|-----|------|----------|---------| | 1868-53-7 | Dibromofluoromethane | 92% | 94% | 92% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 98% | 100% | 99% | 75-121% | | 2037-26-5 | Toluene-D8 | 98% | 97% | 96% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 99% | 95% | 98% | 80-133% | #### GC Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries Method: RSKSOP-147/175 ### Method Blank Summary Job Number: TC8545 PESTXST EarthCon Consultants **Account:** First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample
GSS132-MB | File ID
SS002610.D | DF
1 | Analyzed 05/22/12 | By
FI | Prep Date n/a | Prep Batch n/a | Analytical Batch
GSS132 | |---------------------|-----------------------|----------------|--------------------------|-----------------|----------------------|----------------|----------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |----------|-----------|--------|------|------|---------| | 74-82-8 | Methane | ND | 0.50 | 0.30 | ug/l | | 74-85-1 | Ethene | ND | 1.0 | 0.50 | ug/l | | 74-84-0 | Ethane | ND | 1.0 | 0.50 | ug/l | | 74-98-6 | Propane | ND | 1.5 | 0.75 | ug/l | | 75-28-5 | Isobutane | ND | 1.5 | 0.75 | ug/l | | 106-97-8 | Butane | ND | 1.5 | 0.75 | ug/l | Method: RSKSOP-147/175 # Blank Spike Summary Job Number: TC8545 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample
GSS132-BS | File ID
SS002611.D | DF 1 | Analyzed 05/22/12 | By
FI | Prep Date n/a | Prep Batch
n/a | Analytical Batch
GSS132 | |---------------------|-----------------------|-------------|--------------------------|-----------------|---------------|-------------------|----------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |----------|-----------|---------------|-------------|----------|--------| | 74-82-8 | Methane | 21.5 | 20.9 | 97 | 70-130 | | 74-85-1 | Ethene | 57.4 | 60.1 | 105 | 70-130 | | 74-84-0 | Ethane | 43.3 | 43.5 | 100 | 70-130 | | 74-98-6 | Propane | 60.6 | 60.3 | 100 | 70-130 | | 75-28-5 | Isobutane | 72.5 | 70.2 | 97 | 70-130 | | 106-97-8 | Butane | 76.6 | 69.0 | 90 | 70-130 | Method: RSKSOP-147/175 #### **Matrix Spike Summary** Job Number: TC8545 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |------------|------------|----|----------|----|-----------|------------|------------------| | TC8541-1MS | SS002618.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | TC8541-1 | SS002616.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | TC8541-1 | SS002617.D | 5 | 05/22/12 | FI | n/a | n/a | GSS132 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8541-1
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | Limits | |----------|-----------|--------------------|---------------|------------|---------|--------| | 74-82-8 | Methane | 357 b | 21.5 | 487 | 605* a | 60-140 | | 74-85-1 | Ethene | 1.0 U | 57.4 | 46.1 | 80 | 60-140 | | 74-84-0 | Ethane | 3.27 | 43.3 | 42.8 | 91 | 60-140 | | 74-98-6 | Propane | 1.5 U | 60.6 | 54.6 | 90 | 60-140 | | 75-28-5 | Isobutane | 1.5 U | 72.5 | 64.2 | 88 | 60-140 | | 106-97-8 | Butane | 1.5 U | 76.6 | 62.0 | 81 | 60-140 | ⁽a) Outside control limits due to high level in sample relative to spike amount. ⁽b) Result is from Run #2. Method: RSKSOP-147/175 ## **Duplicate Summary Job Number:** TC8545 PESTXST EarthCon Consultants Account: First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF |
Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |-------------|------------|----|----------|----|-----------|------------|------------------| | TC8546-1DUP | SS002628.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | TC8546-1 | SS002627.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | | | | | | | | | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8546-1
ug/l Q | DUP
ug/l Q | RPD | Limits | |----------|-----------|--------------------|---------------|------|--------| | 74-82-8 | Methane | 140 | 0.184 | 199* | 30 | | 74-85-1 | Ethene | 1.0 U | ND | nc | 30 | | 74-84-0 | Ethane | 8.04 | 0.0100 | 200* | 30 | | 74-98-6 | Propane | 1.5 U | ND | nc | 30 | | 75-28-5 | Isobutane | 1.5 U | ND | nc | 30 | | 106-97-8 | Butane | 1.5 U | ND | nc | 30 | 05/24/12 #### Technical Report for EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas Accutest Job Number: TC8546 Sampling Date: 05/12/12 #### Report to: EarthCon Consultants 4800 Sugar Grove Suite 420 Stafford, TX 77477 gfloreslovo@earthcon.com; djackson@jacksonsjoberg.com; mcpatton@rangeresources.com; escott@earthcon.com; ATTN: Gabriela Floreslovo Total number of pages in report: 25 Test results contained within this data package meet the requirements of the National Environmental Laboratory Accreditation Conference and/or state specific certification programs as applicable. Paul Canevaro Laboratory Director Paul K Carrevaro Client Service contact: Elessa Sommers 713-271-4700 Certifications: TX (T104704220-12-7) AR (11-028-0) AZ (AZ0769) FL (E87628) KS (E-10366) LA (85695/04004) OK (211-035) This report shall not be reproduced, except in its entirety, without the written approval of Accutest Laboratories. Test results relate only to samples analyzed. #### **Sections:** ### **Table of Contents** -1- | Section 1: Sample Summary | 3 | |--|-----------| | Section 2: Case Narrative/Conformance Summary | 4 | | Section 3: Sample Results | 5 | | 3.1: TC8546-1: WWW04-ABB-051212 | 6 | | Section 4: Misc. Forms | 8 | | 4.1: Chain of Custody | 9 | | 4.2: LRC Form | 13 | | Section 5: GC/MS Volatiles - QC Data Summaries | 17 | | 5.1: Method Blank Summary | | | 5.2: Blank Spike Summary | 19 | | 5.3: Matrix Spike/Matrix Spike Duplicate Summary | 20 | | Section 6: GC Volatiles - QC Data Summaries | 21 | | 6.1: Method Blank Summary | 22 | | 6.2: Blank Spike Summary | 23 | | 6.3: Matrix Spike Summary | 24 | | 6.4: Duplicate Summary | 25 | ### **Sample Summary** EarthCon Consultants Job No: TC8546 First Quarterly Well Sampling, Parker County, Texas | Sample Collected | | Matrix | | ix | Client | | |------------------|----------|---------|----------|------|--------------|------------------| | Number | Date | Time By | Received | Code | Type | Sample ID | | TC8546-1 | 05/12/12 | 13:05 | 05/15/12 | AQ | Ground Water | WWW04-ABB-051212 | #### SAMPLE DELIVERY GROUP CASE NARRATIVE Client: EarthCon Consultants Job No TC8546 Site: First Quarterly Well Sampling, Parker County, Texas Report Date 5/24/2012 10:31:16 AM 1 Sample was collected on 05/12/2012 and received intact at Accutest on 05/15/2012 and properly preserved in 1 cooler at 2.8 Deg C. The sample received an Accutest job number of TC8546. A listing of the Laboratory Sample ID, Client Sample ID and date of collection are presented in the Results Summary Section of this report. Except as noted below, all method specified calibrations and quality control performance criteria were met for this job. For more information, please refer to QC summary pages. #### Volatiles by GCMS By Method SW846 8260B Matrix AO Batch ID: VE812 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8215-7MS, TC8215-7MSD were used as the QC samples indicated. #### Volatiles by GC By Method RSKSOP-147/175 Matrix AQ Batch ID: GSS132 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8541-1MS, TC8546-1DUP were used as the QC samples indicated. - Matrix Spike Recovery for Methane is outside control limits. Outside control limits due to high level in sample relative to spike amount. - RPD(s) for Duplicate for Ethane, Methane are outside control limits for sample TC8546-1DUP. Accutest Laboratories Gulf Coast (ALGC) certifies that this report meets the project requirements for analytical data produced for the samples as received at ALGC and as stated on the COC. ALGC certifies that the data meets the Data QualityObjectives for precision, accuracy and completeness as specified in the ALGC Quality Manual except as noted above. This report is to be used in its entirety. ALGC is not responsible for any assumptions of data quality if partial data packages are used | Sample Results | | |--------------------|--| | Report of Analysis | | ## **Report of Analysis** Client Sample ID: WWW04-ABB-051212 Lab Sample ID: TC8546-1 Date Sampled: 05/12/12 Matrix: AQ - Ground Water Date Received: 05/15/12 Method: SW846 8260B Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|------------------|-------------------|-------------------------| | Run #1 | E0017776.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | Run #2 | | | | | | | | Purge Volume Run #1 5.0 ml Run #2 #### **Purgeable Aromatics** | CAS No. | Compound | Result | MQL | SDL | Units | Q | |--|---|--|--------------------------------------|--|------------------------------|---| | 71-43-2
108-88-3
100-41-4
1330-20-7 | Benzene
Toluene
Ethylbenzene
Xylene (total) | 0.00025 U
0.00026 U
0.00025 U
0.00071 U | 0.0010
0.0010
0.0010
0.0030 | 0.00025
0.00026
0.00025
0.00071 | mg/l
mg/l
mg/l
mg/l | | | CAS No. | Surrogate Recoveries | Run# 1 | Run# 2 | Limits | | | | 1868-53-7
17060-07-0
2037-26-5
460-00-4 | Dibromofluoromethane
1,2-Dichloroethane-D4
Toluene-D8 | 95%
99%
98% | | 79-122%
75-121%
87-119% | | | U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound C ## **Report of Analysis** Client Sample ID: WWW04-ABB-051212 Lab Sample ID: TC8546-1 Date Sampled: 05/12/12 Matrix: AQ - Ground Water Date Received: 05/15/12 Method: RSKSOP-147/175 Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|-----------|------------|------------------| | Run #1 | SS002627.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | Run #2 | | | | | | | | | CAS No. | Compound | Result | MQL | SDL | Units | Q | |----------|-----------|-----------|---------|---------|-------|---| | 74-82-8 | Methane | 0.140 | 0.00050 | 0.00030 | mg/l | | | 74-85-1 | Ethene | 0.00050 U | 0.0010 | 0.00050 | mg/l | | | 74-84-0 | Ethane | 0.00804 | 0.0010 | 0.00050 | mg/l | | | 74-98-6 | Propane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 75-28-5 | Isobutane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 106-97-8 | Butane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound Misc. Forms Custody Documents and Other Forms Includes the following where applicable: - Chain of Custody - LRC Form | AM
Ga | ent di | nergi
nergi | L | r"ll" | Gran
Street | (Jane | 11. | |----------|--------|----------------|-----|-------|----------------|-------|---| | | | - III | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | - 1 | 58 | 0.1 | | 3.3 | · F 1 | 6. 7 | | | | | | | | | | ## CHAIN OF CUSTODY | | | | CHAI | N O | F (| CU | ST | O' | D۷ | ? | | | | | | | | | | PΑ | GE | | _ 01 | F |
--|----------------------|--|-----------------------|-----------------------|-----------------|----------|--------------|------------|-------------|-------------|-----------------|-------------------------|--------|---------------------|------------|-----------------|----------|----------|--------------|--------------|------------------|-------------|--------------|---------------------------------| | | | | | | | | | | | | | | FEI | -EX Trac | cing# | | | | Bottle O | inder Cont | trol# | | | | | t aba-atoric : | | | 10165 Har
TEL, 713 | | | | | | | | | | Acc | ulest Quo | e# | | | | Accutes | # doL # | | 4 | (,,, | 246 | | The state of s | | COLUMN OF THE PARTY PART | | www.a | ccutest.c | | | | Far and san | | :ceturios | *********** | | | | | | | | | | 1 | | 03 0 | | Client / Reporting Information | Project Name: | | Project | Informa | tion | 101 | | | | | | | Щ_ | | | Red | ues | ted | Ana | lyse | s | | | Matrix Codes | | Company Name | r rojeci Name. | | | | | | | | | | | | | امة | | | | | | | | | | | | | | Well Samplin | g, Parker C | ounty, T | exas | ron iron | , charles | | | | | | | Isobutane, Methane, | | | | | | | | | | DW - Drinking Water | | | Street | | | bonnagen | sensonier: | Here | - William | il trivida | ocioens | PORTE STATE | ensittiit | 5813222 | = | Met | | | | | | | | | | GW - Ground Water
WW - Water | | 4800 Sugar Grove Blvd., Suite 390 City State Zip C | City | | State | Bitling In
Company | nformatio | on (If | differ | ent fro | om R | oport to |) | | - | e e | 1 | | 1 | | | | | | | SW - Surface Water | | Stafford TX 77477 | • | | | | | | | | | | | | | l <u>a</u> | 1 | | | | | | | | | SO - Soil
SL- Sludge | | | Project # | *************************************** | | Street Ad | ldress | | | | | | | | - | 망 | | | | | | | | | | SED-Sediment
OI - Oil | | Gabriela Floreslovo | | | | | | | | | | | | | | e, | | | | | | | | | | LIQ - Other Liquid | | | Client Purchase C | Order # | | City | | | | S | State | | 2 | lip . | | ta i | 22 | 1 | | | | | | | | AIR - Air
SOL - Other Solid | | 281-201-3513
Sampler(s) Name(s) Phone # F | Project Manager | | | Attention | | | | | | | | | _ | Ethane, Ethene, | [] | | | | | | | | | WP - Wipe
FB-Field Blank | | KATHLEEN BUXTON 281-240-52 | Project Manager | | | Altention | | | | | | | | | | a la | 일 | | | | | | | | | | | KA HILLEN PULKION ZUI ZIO JE | 20 | Callec | tion | | | ı - | | Numbe | er of p | eserved | Bottles | | DTHER | | <u>σ</u> | | | | | | | | | ĺ | | | | | | | | П | Į Į | Ι., | 4 | ā - | П | 3 2 5 | ء
د | ale | ᇤ | | | | | | | | | | | Serge # Field ID / Point of Collection | Date | Time | Sampled By | Matrix | # of
bottles | 豆 | ZAR. | NH S | NONE NO | DI Wa | d2 | S C S | | Butane, Etha | 욉 | | | | | | | | | LAB USE ONLY | | 1. WWW04-ABB-051212 | 5/12/12 | 13:05 | KB | W | 6 | X | - | Ħ | T | 17 | Ħ | | 5 | / x | 1 | | | | | | | | | | | 11/1/1/1/1/1/1/1/1/1/1/1/1/1/1/1/1/1/1/1 | -2/11/11- | \ | | v.v. | | Н | \top | \sqcap | ᡮ | Ħ | Ħ | \top | Ť | , / | _ | - | \vdash | 1 | | | | | | | | | | | | | | Н | + | \vdash | + | \forall | +-+ | | | + | | - | | \vdash | | | | | | | | | | $\overline{}$ | | - | | - | | - | + | H | W | + | _ | - | - | - | | \vdash | | | | | | | | | | | | | | Ш | \perp | Ш | \perp | Ш | \perp | $\downarrow \downarrow$ | | | | | | | \setminus | | | | | | | | | | | | | | | | | | | Ν | | | | | | | ` | | | | | 1 | | | | | | | | П | 1 | П | | | П | | 7 | | | | | | | | | | | | | | | | | | | H | _ | | _ | - | Ħ | | 7 | | | and bearing and | | | | | $\overline{}$ | | | | | | | | | | | H | + | \forall | + | ┼─┼─ | $\vdash \vdash$ | ++ | + | \forall | + | | | | | | $\overline{}$ | | | | | | | | | | $\overline{}$ | Н | + | + | + | H | H | + | + | \rightarrow | | | | | | | | · | | | | | | | | | \rightarrow | _ | _ | \perp | _ _ | Ш | Ш | Ш | | | λ | | | | | | | \setminus | | | | | | | | | | L | | | | | | | | | | | | | | | | | | l | | | | | | | | М | | П | | П | П | П | | 1 | | X | | | | | | | | | | | | | | | | T` | \checkmark | Ħ | \top | | Ħ | 11 | _ | | | 1 | J | | | | | | 7 | | | Turnaround Time (Business days) | | | | estaion
estaion | | Щ. | Data D | Delive | rable | Inform | ation | | lesse. | | arioneria. | | | Com | ments / | Specia | ıl Instru | tions | ebbliulia | | | X Standard A | pproved By (Accut | st PM): / Date: | | | Commerc | lal "A | " (Le | vel 1) | | X | TRR | Р | | | | | | | | | | | | | | 5 Day RUSH | | | | | Commerc | | | vol 2) | | - | |) Farm | at | | | | | | | | | | | | | 4 Day RUSH | | | | | ULT1 (I | | | | | |] Oth | er | | | | | | | | | | | | | | ☐ 3 Day RUSH
☐ 2 Day RUSH | | | | | COMMERC | | | | | | | | | | + | | | | | | | | | | | 1 Day EMERGENCY | | | | ۱Ш, | Jumbra | | | ercial * | 'A" = i | Results | Only | | | | | | | | | | | | | | | Emergency & Rush T/A data available VIA Lablink | | | | | | | | | | | | Summar | ry | | | | | | | | | | | | | samannani Amerikana va sasiahannasi shahari da | Com | ple Custody mu | et be deeve | anind be | laur aaal | | | | | | | | | ımmary | | | ~ | | aragama. | and the same | orace end | v frances | SCHOOL COLOR | Same popular program. | | Religionated by Sylmater Date Titre; | | Received By: | A COLUMN | ented be | low eac | 1 UIII | e san | Reling | | | 55638 | (< | | g cour | er dem | Date Ti | me: | ч, | Receive | d 8y: | <u> Camerici</u> | | | | | Relightened the Timpler Co. 14. | 12/500 | 1 <i>[E</i> | LUX | | | | | 2 | | _/ | <u>C</u> | ` ر | 1, | <u> </u> | | | 15 | 12 | 2 | | | | | | | Relinquished by Sampler: Date Time: | ľ | Received By: | , | | | | | Reling | uishe | d By: | | | | | | Date TI | me: | | Receive
4 | d By: | | _ | | | | Relinquished by: Date Time: | | Received By: | | | | | | Custo | dy Se. | al# | | | Inla: | | Prese | rved when | e applic | able | | | Optod | | Copier | Temp. | TC8546: Chain of Custody Page 1 of 4
Accutest Laboratories Sample Receipt Summary Client: EARTHCON Project: FIRST QUARTERLY WELL SAMPLING PARKER Accutest Job Number: TC8546 Date / Time Received: 5/15/2012 FedEx Airbill #'s: 800040672089 Delivery Method: Therm ID: IRGUN5 No. Coolers: 1 Temp Adjustment Factor: -0.5 Cooler Temps (Initial/Adjusted): #1: (3.3/2.8) **Cooler Security** Y or N Sample Integrity - Documentation Y or N Y or N 3. COC Present: ✓ V 1. Custody Seals Present: V 1. Sample labels present on bottles: 4. Smpl Dates/Time OK V 2. Custody Seals Intact: ✓ 2. Container labeling complete: 3. Sample container label / COC agree: П ✓ Y or N Cooler Temperature 1. Temp criteria achieved: Y or N Sample Integrity - Condition 2. Cooler temp verification: Infared Gun 1. Sample recvd within HT: 3. Cooler media: Ice (Bag) 2. All containers accounted for: 3. Condition of sample: Intact **Quality Control Preservatio** Y or N N/A WTB STB V 1. Trip Blank present / cooler: \checkmark N/A Sample Integrity - Instructions <u>Y</u> or N V 2. Trip Blank listed on COC: 1. Analysis requested is clear: V 3. Samples preserved properly 2. Bottles received for unspecified tests V 4. VOCs headspace free: **V** 3. Sufficient volume recvd for analysis: **V** 4. Compositing instructions clear: ✓ 5. Filtering instructions clear: V Comments Trip blank is reported in job TC8536. | Accutest Laboratories | |-----------------------| | V:713.271.4700 | 10165 Harwin Drive F: 713.271.4770 Houston, TX 77036 www/accutest.com Page 1 of 3 TC8546: Chain of Custody Page 2 of 4 #### **Problem Resolution** Accutest Job Number: TC8546 CSR: Elessa Sommers Response Date: 5/16/2012 Response: Trip blank is reported in job TC8536. TC8546: Chain of Custody Page 3 of 4 ## Sample Receipt Log Page 3 of 3 Job #: TC8546 Date / Time Received: 5/15/2012 Initials: BG Client: EARTHCON | Cooler# | Sample ID: | Vol | Bot # | Location | Pres | pH | Therm ID | Initial
Temp | Therm
CF | Corrected
Temp | |---------|------------|------|-------|----------|------|--|----------|-----------------|-------------|-------------------| | 1 | TC8546-1 | 40ml | 1 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8546-1 | 40ml | 2 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8546-1 | 40ml | 3 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8546-1 | 40ml | 4 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8546-1 | 40ml | 5 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8546-1 | 40ml | 6 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument | IRGUN5 | 3.3 | -0.5 | 2.8 | TC8546: Chain of Custody Page 4 of 4 #### **Laboratory Data Package Cover Page** Appendix A This signature page, the laboratory review checklist, and the following reportable data: TC8546 This data package consists of [] **QA Manager** Name (Printed) Paul Canevaro Signature Paul K Canevaro | ė | R1 | Field chain-of-custody documenta | ation; | |-------------|---------------|--|--| | ū. | R2 | Sample identification cross-refere | nce; | | ū. | R3 | Test reports (analytical data sheet | s) for each environmental sample that includes: | | | | a) | Items consistent with NELAC 5.13 or ISO/IEC 17025 Section 5.10 | | | | b) | dilution factors, | | | | c) | preparation methods, | | | | d) | cleanup methods, and | | | | e) | if required for the project, tentatively identified compounds (TICs). | | | R4 | Surrogate recovery data including | | | | | a) | Calculated recovery (%R), and | | | | b) | The laboratory's surrogate QC limits. | | | R5 | Test reports/summary forms for bl | ank samples; | | | R6 | Test reports/summary forms for la | boratory control samples (LCSs) including: | | | | a) | LCS spiking amounts, | | | | b) | Calculated %R for each analyte, and | | | | c) | The laboratory's LCS QC limits. | | | R7 | Test reports for project matrix spik | re/matrix spike duplicates (MS/MSDs) including: | | | | a) | Samples associated with the MS/MSD clearly identified, | | | | b) | MS/MSD spiking amounts, | | | | c) | Concentration of each MS/MSD analyte measured in the parent and | | | | d) | Calculated %Rs and relative percent differences (RPDs), and | | | | e) | The laboratory's MS/MSD QC limits | | | R8 | Laboratory analytical duplicate (if | applicable) recovery and precision: | | | | a) | The amount of analyte measured in the duplicate, | | | | b) | The calculated RPD, and | | | | c) | The laboratory's QC limits for analytical duplicates. | | | R9 | | MQLs) and detectability check sample results for each analyte for each | | | R10 | Other problems or anomalies. | | | | | | | | | | • | R)" item in Laboratory Review Checklist and for each analyte, matrix, and | | method for | or which the | laboratory does not hold NELAC ac | creditation under the Texas Laboratory Accreditation Program. | | | | | | | Release | Statement: | I am responsible for the release of | this laboratory data package. This laboratory is NELAC accredited under the | | Texas Lal | boratory Acc | creditation Program for all the metho | ods, analytes, and matrices reported in this data package except as noted in | | the Excep | tion Report. | . This data package has been review | wed by the laboratory and is complete and technically compliant with the | | requireme | ents of the m | nethods used, except where noted b | y the laboratory in the attached exception reports. By my signature below, I | | affirm to t | he best of m | y knowledge, all problems/anomalie | es, observed by the laboratory as having the potential to affect the quality of | | the data, | have been id | dentified by the laboratory in the Lat | poratory Review Checklist, and no information or data have been knowingly | | withheld. | | | | | | | | | | Check, if | applicable | : This laboratory meets an exception | n under 30 TAC&25.6 and was last inspection by | | [] | | [X]TCEQ or [] on Apr | il 2011. Any findings affecting the data in this laboratory data package are | | | | | erein. The official signing the cover page of the report in which these data are | | | | | his data package and is by signature affirming the above release statement | | | | | | Official Title (printed) Laboratory Director 5/24/2012 | | L | ABORATORY REVIEW C | CHECKLIST: REPORTABLE | DAI | Α | | | | | | | |------------|--|--|---|----------------|------|----|---------------|-----|--|--|--| | Laboratory | y Name: | Accutest Gulf Coast | LRC Date: | 5/2 | 4/20 | 12 | | | | | | | | | First Overtorly Well Sampling | | | | | | | | | | | Project Na | amo: | First Quarterly Well Sampling, Parker County, Texas | т. | 8546 | | | | | | | | | Reviewer | | Elessa Sommers | GSS132, VE812 | | | | | | | | | | #1 | I A ² | DESCRIPTION | Prep Batch Number(s): | | - , | | | ER# | | | | | R1 | OI | CHAIN-OF-CUSTODY (C-O-C): | | | | | | | | | | | | | Did samples meet the laboratory's sta | andard conditions of sample acceptability | X | | | | | | | | | | | upon receipt? | | | | | | | | | | | | | | onditions described in an exception report? | X | | | | | | | | | R2 | OI | Sample and quality control (QC) id | | | | | | | | | | | | | Are all field sample ID numbers cross | X | | | | | | | | | | | | * | eferenced to the corresponding QC data? | X | | | | | | | | | R3 | OI | Test reports | | | | | - | | | | | | | | Were samples prepared and analyze | | X | | | | | | | | | | | | all other raw values bracketed by calibration | X | | | | ii. | | | | | | | standards? Were calculations checked by a peer | or euparvisor? | X | | | | | | | | | | | Were all analyte identifications check | • | ^ | | | | | | | | | | | Were sample detection limits reported | | X | | | | | | | | | | | | t samples reported on a dry weight basis? | Ť | | Х | | | | | | | | | Were % moisture (or solids) reported | for all soil and sediment samples? | | | Х | | | | | | | | | | latile analysis extracted with methanol per | | | Х | | | | | | | | | SW846 Method 5035? | | | | | | | | | | | - 54 | <u> </u> | If required for the project, are TIC's re | eported? | | | Х | | | | | | | R4 | 0 | Surrogate recovery data Were surrogates added prior to extra | otion? | | | | _ | | | | | | | | | all samples within the laboratory QC limits? | X | | | | | | | | | R5 | OI | Test reports/summary forms for bl | · · · · · · · · · · · · · · · · · · · | ^ | | | | | | | | | - 110 | | Were appropriate type(s) of blanks as | <u> </u> | Х | | | $\overline{}$ | | | | | | | | Were blanks analyzed at the appropr | | X | | | | | | | | | | | Were method blanks taken through the | | | | | | | | | | | | | preparation and, if applicable, cleanu | p procedures? | X | | | | 1 | | | | | | | Were blank concentrations <mql?< td=""><td></td><td>Х</td><td></td><td></td><td></td><td></td></mql?<> | | Х | | | | | | | | | R6 | OI | Laboratory control samples (LCS) | | | | | | | | | | | | | Were all COCs included in the LCS? | | X | | | | | | | | | | | cleanup steps? | tire analytical procedure, including prep and | X | | | | i | | | | | | | Were LCSs analyzed at required free | niency? | X | | | | | | | | | | | Were LCS (and LCSD, if applicable) | | T X | | | | | | | | | | | | data document the laboratory's capability to | | | | | | | | | | | | detect the COCs at the MDL used to | | X | | | | 2 | | | | | | | Was the LCSD RPD within QC limits | ? | | | Х | |
| | | | | R7 | OI | Matrix spike (MS) and matrix spike | | | | | | | | | | | | | | nalytes included in the MS and MSD? | X | | | | | | | | | | | Were MS/MSD analyzed at the appro | | X | | | | | | | | | | | Were MS (and MSD, if applicable) % Were the MS/MSD RPDs within labo | · · · · · · · · · · · · · · · · · · · | X | Х | | | 1 | | | | | R8 | OI | | ratory QC IIIIIIIS? | | | | | | | | | | ΚO | 0 | Analytical duplicate data Were appropriate analytical duplicate | es analyzed for each matrix? | X | | | T | | | | | | | | Were analytical duplicates analyzed | | l x | | | | | | | | | | | | ations within the laboratory QC limits? | ^ | Х | | \dashv | 1 | | | | | R9 | OI | Method quantitation limits (MQLs): | | | | | | | | | | | | | | te included in the laboratory data package? | Х | | | | | | | | | | | - | entration of the lowest non-zero calibration | Х | | | | | | | | | | | | uded in the laboratory data package? | | Χ | | | 3 | | | | | R10 | OI | Other problems/anomalies | | | | | | | | | | | | | | pecial conditions noted in this LRC and ER? | X | | | | | | | | | | 1 | | logy used to lower the SDL to minimize the | X | | | | | | | | | | | | ander the Texas Laboratory Accreditation | | | | | 1 | | | | | | 1 | program for the analytes, matrices, a | nd methods associated with this laboratory | X | 1 | | | i | | | | | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/2 | 4/20 | 12 | | | |------------|----------------|---|--|------|---------------|--------|-----|----------| | Project Na | me: | First Quarterly Well Sampling, Pa | Laboratory Project Number: | TC | 3546 | ; | | | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): | GSS1 | 32, | VE81 | 2 | | | #1 | A ² | DESCRIPTION | | YES | NO | NA^3 | NR⁴ | ER #5 | | S1 | OI | Initial calibration (ICAL) | | | | | | | | | | Were response factors and/or relative | e response factors for each analyte within QC | х | | | | | | | | limits? | | | | | | | | | | Were percent RSDs or correlation co | | Χ | | | | | | | | | mended in the method used for all analytes? | Х | | | | | | | | | ne lowest and highest standard used to | x | | | | l | | | | calculate the curve? | | | | | | | | | | Are ICAL data available for all instrum | | Χ | | | | | | | | | verified using an appropriate second source | x | | | | | | | | standard? | | | | | | | | S2 | OI | | erification (ICCV AND CCV) and continuing | | | | | | | | | Was the CCV analyzed at the method | 1 , | Х | | | | | | | | | alyte within the method-required QC limits? | Х | | | | <u> </u> | | | | Was the ICAL curve verified for each | , | Х | | | | | | | _ | | e concentration in the inorganic CCB <mdl?< th=""><th></th><th></th><th>Х</th><th></th><th></th></mdl?<> | | | Х | | | | S3 | 0 | Mass spectral tuning | | | _ | | | | | | | Was the appropriate compound for the | | X | | | | | | | | Were ion abundance data within the | method-required QC limits? | Х | | | | | | S4 | 0 | Internal standards (IS) | 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | V 1 | | | | | | - 05 | | | nes within the method-required QC limits? | Х | | | | | | S5 | OI | Raw data (NELAC Section 5.5.10) | | | | | | | | | | , | matograms, spectral data) reviewed by an | Х | | | | | | | | analyst? | togrations flagged on the row date? | Х | | | | <u> </u> | | | 0 | Were data associated with manual in
Dual column confirmation | legrations hagged on the raw data? | | | | | | | S6 | - | Did dual column confirmation results | most the method required OC2 | | | Х | | | | S7 | 0 | Tentatively identified compounds | | | | ^ | | | | 31 | | | s spectra and TIC data subject to appropriate | | | | | | | | | checks? | ss spectra and Tro data subject to appropriate | | | Χ | | | | S8 | ı | Interference Check Sample (ICS) r | esults | | | | | | | | | Were percent recoveries within method | | | | Х | | | | S9 | ı | | kes, and method of standard additions | | | | | | | | | | , and the linearity within the QC limits | | $\overline{}$ | | | | | | | specified in the method? | , | | | Х | | | | S10 | OI | Method detection limit (MDL) studi | es | | | | | | | | | Was a MDL study performed for each | reported analyte? | Х | | | | | | | | Is the MDL either adjusted or support | ted by the analysis of DCSs? | Х | | | | 2 | | S11 | OI | Proficiency test reports | | | | | | | | | | Was the laboratory's performance ac | ceptable on the applicable proficiency tests or | х | | | | | | | | evaluation studies? | | ^ | | | | | | S12 | OI | Standards documentation | | | | | | | | | | Are all standards used in the analyse | s NIST-traceable or obtained from other | х | | | | | | | | appropriate source? | | _^ | | | | | | S13 | OI | Compound/analyte identification p | | | | | | | | | | Are the procedures for compound/and | , | Х | | | | | | S14 | OI | Demonstration of analyst compete | | | | | | | | | | Was DOC conducted consistent with | | Х | | | | | | | | Is documentation of the analyst's com | | Χ | | | | | | S15 | OI | | ion for methods (NELAC Chapter 5) | | | | | | | | | · · | the data documentated, verified, and | X | | | | | | | | validated, where applicable? | | | | | | | | S16 | OI | Laboratory standard operating pro | | · | | | | | | | l | Are laboratory SOPs current and on f | ile for each method performed? | Х | | | | I | | | LABORATORY REVIEW CHECKLIST (continued): Exception Reports | | | | | | | | | | | |-------------------------------|---|---|---|------------------------|--|--|--|--|--|--|--| | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/24/2012 | | | | | | | | | Project Na | me: | First Quarterly Well Sampling, Page 1 | Laboratory Project Number: | TC8546 | | | | | | | | | Reviewer Name: Elessa Sommers | | Elessa Sommers | Prep Batch Number(s): | GSS132, VE812 | | | | | | | | | ER# ¹ | Description | on | | | | | | | | | | | 1 | All anomal | ies are discussed in the case narrative | 9. | | | | | | | | | | 2 | The Laboratory does not perform DCS analysis for Method RSKSOP-147/175. The compounds reported are not listed or do not have values in the Texas TRRP PCL tables. | | | | | | | | | | | | 3 | For reporting purposes, the method blank represents the unadjusted MQL. The DCS is on file in the laboratory and is not included in the laboratory data package. | | | | | | | | | | | | 4 | | ng purposes, the MQL is defined in the SDL is defined in the report as the MI | e report as the RL. The unadjusted MQL/RL is
DL. | reported in the method | ¹ER# = Exception Report identification number (an Exception Report should be completed for an item if "NR" or "No" is checked on ## GC/MS Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries **Method:** SW846 8260B ## **Method Blank Summary** Job Number: TC8546 **Account:** PESTXST EarthCon Consultants Project: First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |----------|------------|----|----------|----|------------------|------------|------------------| | VE812-MB | E0017766.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | #### The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |-----------|----------------|--------|-----|------|---------| | 71-43-2 | Benzene | ND | 1.0 | 0.25 | ug/l | | 100-41-4 | Ethylbenzene | ND | 1.0 | 0.25 | ug/l | | 108-88-3 | Toluene | ND | 1.0 | 0.26 | ug/l | | 1330-20-7 | Xylene (total) | ND | 3.0 | 0.71 | ug/l | | CAS No. | Surrogate Recoveries | | Limits | |------------|-----------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 94% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 101% | 75-121% | | 2037-26-5 | Toluene-D8 | 99% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 97% | 80-133% | **Method:** SW846 8260B # Blank Spike Summary Job Number: TC8546 Account: PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |----------|------------|----|----------|----|-----------|------------|------------------| | VE812-BS | E0017764.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | #### The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |-----------|----------------|---------------|-------------|----------|--------| | 71-43-2 | Benzene | 25 | 24.4 | 98 | 76-118 | | 100-41-4 | Ethylbenzene | 25 | 24.7 | 99 | 75-112 | | 108-88-3 | Toluene | 25 | 23.7 | 95 | 77-114 | | 1330-20-7 | Xylene (total) | 75 | 72.4 | 97 | 75-111 | | CAS No. | Surrogate Recoveries | BSP | Limits | |------------|-----------------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 97% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 103% | 75-121% | | 2037-26-5 | Toluene-D8 | 100% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 97% | 80-133% | **Method:** SW846 8260B ## Matrix Spike/Matrix Spike Duplicate Summary Job Number: TC8546 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch |
Analytical Batch | |-------------|------------|----|----------|----|-----------|------------|------------------| | TC8215-7MS | E0017783.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7MSD | E0017784.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7 | E0017782.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8215-7
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | MSD
ug/l | MSD
% | RPD | Limits
Rec/RPD | |-----------|----------------|--------------------|---------------|------------|---------|-------------|----------|-----|-------------------| | 71-43-2 | Benzene | 1030 | 250 | 1260 | 92 | 1280 | 100 | 2 | 76-118/16 | | 100-41-4 | Ethylbenzene | 26.7 | 250 | 272 | 98 | 267 | 96 | 2 | 75-112/12 | | 108-88-3 | Toluene | ND | 250 | 246 | 98 | 240 | 96 | 2 | 77-114/12 | | 1330-20-7 | Xylene (total) | 70.6 | 750 | 809 | 98 | 794 | 96 | 2 | 75-111/12 | | | • | | | | | | | | | | CACN | g 4 P | MC | MCD | TD C | 10015 5 | T · · · | | | | | CAS No. | Surrogate Recoveries | MS | MSD | TC8215-7 | Limits | |------------|-----------------------------|-----|------|----------|---------| | 1868-53-7 | Dibromofluoromethane | 92% | 94% | 92% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 98% | 100% | 99% | 75-121% | | 2037-26-5 | Toluene-D8 | 98% | 97% | 96% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 99% | 95% | 98% | 80-133% | ## GC Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries Method: RSKSOP-147/175 ## **Method Blank Summary** Job Number: TC8546 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
GSS132-MB | File ID
SS002610.D | DF 1 | Analyzed 05/22/12 | By
FI | Prep Date n/a | Prep Batch n/a | Analytical Batch
GSS132 | |---------------------|-----------------------|-------------|--------------------------|-----------------|----------------------|-----------------------|----------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |----------|-----------|--------|------|------|---------| | | | | | | | | 74-82-8 | Methane | ND | 0.50 | 0.30 | ug/l | | 74-85-1 | Ethene | ND | 1.0 | 0.50 | ug/l | | 74-84-0 | Ethane | ND | 1.0 | 0.50 | ug/l | | 74-98-6 | Propane | ND | 1.5 | 0.75 | ug/l | | 75-28-5 | Isobutane | ND | 1.5 | 0.75 | ug/l | | 106-97-8 | Butane | ND | 1.5 | 0.75 | ug/l | Method: RSKSOP-147/175 # Blank Spike Summary Job Number: TC8546 Account: PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
GSS132-BS | File ID
SS002611.D | DF | Analyzed 05/22/12 | By
FI | Prep Date n/a | Prep Batch n/a | Analytical Batch
GSS132 | |---------------------|-----------------------|-----------|--------------------------|-----------------|----------------------|-----------------------|-----------------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |----------|-----------|---------------|-------------|----------|--------| | 74-82-8 | Methane | 21.5 | 20.9 | 97 | 70-130 | | 74-85-1 | Ethene | 57.4 | 60.1 | 105 | 70-130 | | 74-84-0 | Ethane | 43.3 | 43.5 | 100 | 70-130 | | 74-98-6 | Propane | 60.6 | 60.3 | 100 | 70-130 | | 75-28-5 | Isobutane | 72.5 | 70.2 | 97 | 70-130 | | 106-97-8 | Butane | 76.6 | 69.0 | 90 | 70-130 | Method: RSKSOP-147/175 ## **Matrix Spike Summary** Job Number: TC8546 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |------------|------------|----|----------|----|-----------|------------|------------------| | TC8541-1MS | SS002618.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | TC8541-1 | SS002616.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | TC8541-1 | SS002617.D | 5 | 05/22/12 | FI | n/a | n/a | GSS132 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8541-1
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | Limits | |----------|-----------|--------------------|---------------|------------|---------|--------| | 74-82-8 | Methane | 357 b | 21.5 | 487 | 605* a | 60-140 | | 74-85-1 | Ethene | 1.0 U | 57.4 | 46.1 | 80 | 60-140 | | 74-84-0 | Ethane | 3.27 | 43.3 | 42.8 | 91 | 60-140 | | 74-98-6 | Propane | 1.5 U | 60.6 | 54.6 | 90 | 60-140 | | 75-28-5 | Isobutane | 1.5 U | 72.5 | 64.2 | 88 | 60-140 | | 106-97-8 | Butane | 1.5 U | 76.6 | 62.0 | 81 | 60-140 | ⁽a) Outside control limits due to high level in sample relative to spike amount. ⁽b) Result is from Run #2. Method: RSKSOP-147/175 ## **Duplicate Summary Job Number:** TC8546 PESTXST EarthCon Consultants Account: **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
TC8546-1DUP
TC8546-1 | File ID
SS002628.D
SS002627.D | Analyzed 05/22/12 05/22/12 | By
FI
FI | Prep Date
n/a
n/a | Prep Batch
n/a
n/a | Analytical Batch
GSS132
GSS132 | |-----------------------------------|--|-----------------------------------|-----------------------|-------------------------|--------------------------|--------------------------------------| | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8546-1
ug/l Q | DUP
ug/l Q | RPD | Limits | |----------|-----------|--------------------|---------------|------|--------| | 74-82-8 | Methane | 140 | 0.184 | 199* | 30 | | 74-85-1 | Ethene | 1.0 U | ND | nc | 30 | | 74-84-0 | Ethane | 8.04 | 0.0100 | 200* | 30 | | 74-98-6 | Propane | 1.5 U | ND | nc | 30 | | 75-28-5 | Isobutane | 1.5 U | ND | nc | 30 | | 106-97-8 | Butane | 1.5 U | ND | nc | 30 | 05/24/12 ## Technical Report for #### EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas Accutest Job Number: TC8547 Sampling Date: 05/13/12 ### Report to: EarthCon Consultants 4800 Sugar Grove Suite 420 Stafford, TX 77477 gfloreslovo@earthcon.com; djackson@jacksonsjoberg.com; mcpatton@rangeresources.com; escott@earthcon.com; ATTN: Gabriela Floreslovo Total number of pages in report: 25 Test results contained within this data package meet the requirements of the National Environmental Laboratory Accreditation Conference and/or state specific certification programs as applicable. Paul Canevaro Laboratory Director Paul K Carrevaro Client Service contact: Elessa Sommers 713-271-4700 Certifications: TX (T104704220-12-7) AR (11-028-0) AZ (AZ0769) FL (E87628) KS (E-10366) LA (85695/04004) OK (211-035) This report shall not be reproduced, except in its entirety, without the written approval of Accutest Laboratories. Test results relate only to samples analyzed. ## **Sections:** ## **Table of Contents** -1- | Section 1: Sample Summary | 3 | |--|-----------| | Section 2: Case Narrative/Conformance Summary | 4 | | Section 3: Sample Results | | | 3.1: TC8547-1: WWW06-THO-051312 | 6 | | Section 4: Misc. Forms | 8 | | | 9 | | 4.2: LRC Form | 13 | | Section 5: GC/MS Volatiles - QC Data Summaries | 17 | | 5.1: Method Blank Summary | 18 | | 5.2: Blank Spike Summary | | | 5.3: Matrix Spike/Matrix Spike Duplicate Summary | | | Section 6: GC Volatiles - QC Data Summaries | | | 6.1: Method Blank Summary | 22 | | 6.2: Blank Spike Summary | | | 6.3: Matrix Spike Summary | | | 6.4: Duplicate Summary | | ## **Sample Summary** EarthCon Consultants **Job No:** TC8547 First Quarterly Well Sampling, Parker County, Texas | Sample
Number | Collected
Date | Time By | Pagaiyad | Matrix
d Code Type | | Client
Sample ID | |------------------|-------------------|---------|----------|-----------------------|--------------|---------------------| | Nullibei | Date | Time by | Received | Coue | Турс | Sample 1D | | TC8547-1 | 05/13/12 | 11:55 | 05/15/12 | AQ | Ground Water | WWW06-THO-051312 | #### SAMPLE DELIVERY GROUP CASE NARRATIVE Client: EarthCon Consultants Job No TC8547 Site: First Quarterly Well Sampling, Parker County, Texas Report Date 5/24/2012 11:45:02 AM 1 Sample was collected on 05/13/2012 and received intact at Accutest on 05/15/2012 and properly preserved in 1 cooler at 2.8 Deg C. The sample received an Accutest job number of TC8547. A listing of the Laboratory Sample ID, Client Sample ID and date of collection are presented in the Results Summary Section of this report. Except as noted below, all method specified calibrations and quality control performance criteria were met for this job. For more information, please refer to QC summary pages. #### Volatiles by GCMS By Method SW846 8260B Matrix AO Batch ID: VE812 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8215-7MS, TC8215-7MSD were used as the QC samples indicated. #### Volatiles by GC By Method RSKSOP-147/175 Matrix AQ Batch ID: GSS132 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8541-1MS, TC8546-1DUP were used as the QC samples indicated. - Matrix Spike Recovery for Methane is outside control limits. Outside control limits due to high level in sample relative to spike amount. - RPD(s) for Duplicate for Ethane, Methane are outside control limits for sample TC8546-1DUP. Accutest Laboratories Gulf Coast (ALGC) certifies that this report meets the project requirements for analytical data produced for the samples as received at ALGC and as stated on
the COC. ALGC certifies that the data meets the Data QualityObjectives for precision, accuracy and completeness as specified in the ALGC Quality Manual except as noted above. This report is to be used in its entirety. ALGC is not responsible for any assumptions of data quality if partial data packages are used | Sample Results | | | |--------------------|--|--| | Report of Analysis | | | ## **Report of Analysis** Client Sample ID: WWW06-THO-051312 Lab Sample ID: TC8547-1 Date Sampled: 05/13/12 Matrix: AQ - Ground Water Date Received: 05/15/12 Method: SW846 8260B Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|------------------|------------|-------------------------| | Run #1 | E0017777.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | Run #2 | | | | | | | | Purge Volume Run #1 5.0 ml Run #2 #### **Purgeable Aromatics** | CAS No. | Compound | Result | MQL | SDL | Units | Q | |--|--|--|--------------------------------------|--|------------------------------|---| | 71-43-2
108-88-3
100-41-4
1330-20-7 | Benzene
Toluene
Ethylbenzene
Xylene (total) | 0.00025 U
0.00032
0.00025 U
0.00071 U | 0.0010
0.0010
0.0010
0.0030 | 0.00025
0.00026
0.00025
0.00071 | mg/l
mg/l
mg/l
mg/l | J | | CAS No. | Surrogate Recoveries | Run# 1 | Run# 2 | Limits | | | | 1868-53-7
17060-07-0
2037-26-5
460-00-4 | Dibromofluoromethane 1,2-Dichloroethane-D4 Toluene-D8 4-Bromofluorobenzene | 92%
98%
96%
97% | | 79-122%
75-121%
87-119%
80-133% | | | U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound ## **Report of Analysis** Client Sample ID: WWW06-THO-051312 Lab Sample ID: TC8547-1 Date Sampled: 05/13/12 Matrix: AQ - Ground Water Date Received: 05/15/12 Method: RSKSOP-147/175 Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|-----------|------------|------------------| | Run #1 | SS002629.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | Run #2 | SS002631.D | 2 | 05/22/12 | FI | n/a | n/a | GSS132 | | CAS No. | Compound | Result | MQL | SDL | Units | Q | |----------|-----------|-----------|--------|---------|-------|---| | 74-82-8 | Methane | 0.293 a | 0.0010 | 0.00060 | mg/l | | | 74-85-1 | Ethene | 0.00050 U | 0.0010 | 0.00050 | mg/l | | | 74-84-0 | Ethane | 0.0889 | 0.0010 | 0.00050 | mg/l | | | 74-98-6 | Propane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 75-28-5 | Isobutane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 106-97-8 | Butane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | (a) Result is from Run# 2 U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound C Misc. Forms Custody Documents and Other Forms Includes the following where applicable: - Chain of Custody - LRC Form | | | The contraction of contracti | | | CHAI | N C |)F. (| JUS | 510 | ענ | Y | | | | | | | | | | | PA | (GE | | _ OF | | |----------|----------------------|--|-----------------|--|---------------|--------------|-----------------|-----------|---|-----------|--------|-----------|------------------------------------|----------|-----------|-----------------------------|--|---|----------|--|----------|--------------|-----|----------|----------|--| | | | THE CASE ASSESSMENT OF THE PROPERTY PRO | | 10165 Harwin Dr, Ste 150 Houston, TX 77036 | | | | | | | | | FED-EX Tracking # Accutest Quote # | | | | | Bottle Order Control # Accuriest Job # | | | <u> </u> | 108547 | | | | | | 3 | | Client / Reporting Information | | | Project | Informa | tion | 200 | | | gy. | | | | | | | Rec | ues | ted | Ana | alyse | s | | - 1 | Matrix Codes | | 7 | Compa | ny Name | Project Name: | | , | | | | | | | | | | | 1 | | | | | | | | | | | | - 1 | | Con Consultants, Inc. | Firet Quarte | rly Well Samplin | on Parker C | ounty ' | Tavac | | | | | | | | | Ethene, Isobutane, Methane, | | | | | | | | | | | | S | treet A | Address | Street | my wen campin | ig, i ainei c | | | Marion. | 000000000000000000000000000000000000000 | 0756504 | zmig: | parmar (A | liviii. | estipage | 1 | ŧ | 1 | | | | | | | | | DW - Drinking Wate
GW - Ground Wate | | 4 | 800 S | Sugar Grove Blvd., Suite 390 | | | | Billing | Informati | on (if d | lifferer | nt from | Repo | rt to) | | | | ž | | | 1 | | | | | | | WW - Water | | d | City | State Zip | City | | State | Compar | y Name | | | | | | | | 1 | ale a | İ | | | | | | 1 | | ! | SW - Surface Water
SO - Soil | | s | taffo | rd TX 7747 | | | | | | | | | | | | | | Ē | | | | | | | | 1 1 | . ! | SL- Sludge
SED-Sediment | | F | noject. | Contact E-mail | Project # | | | Street A | ddress | | | | | | | | 7 | lso | | | | | | | - | | | OI - Oil | | | | ela Floreslovo | | | | | | | | | | | | |] | ē, | | | | 1 | | | l | 1 | . 1 | LIQ - Other Liquid
AIR - Air | | F | hone a | # Fax# | Client Purchas | e Order # | | City | | | | Sta | le | | Zip | | | the 75 | | | | ĺ | | | İ | | | SOL - Other Solid | | | | 01-3513 | | | | | | | | | | | | | _ | 1 × × | | | | | | 1 | | | | WP - Wipe
FB-Field Blank | | 5 | Sample | r(s) Name(s) THLEEN BUXTON 281-2 | # Project Manag | er | | Attention | i: | | | | | | | | _ m | RS | | | ŀ | | 1 | | | | | T D T ICID DIGITIK | | 1 | MA | THLEEN DUXTON 201-2 | 40-5200 | Calle | | l | | _ | • | | | rved Bat | | | 8260B | 효효 | ì | | | | 1 | | | | . 1 | | | | | | | Cuite | I | | | \vdash | | | | | | w | | ne, | 1 | | | | | | | | | | | 1 | Apputest
Sample # | Field ID / Point of Collection | | _ | | | # of
bottles | P P | NAN | SSOIL | Var | MEOH | F SH | ENCORE | втех | Butane, Ethane, E | 1 | | 1 | | İ | | İ | | ļ | LAB USE ONLY | | L | ampie ii | | Date | Time | Sampled By | Matrix | <u> </u> | Ĭ Z | N : | = = | ž n | 2 6 | ı z | -0 | - | 1 | - | ļ | <u> </u> | - | - | - | | \vdash | | LAB USE CIVET | | | 11 | WW NOLE-THO-051312 | - 5/13/12 | 1155 | KB | W | 0 | χ. | | | | | | | \bigvee | . 1 | | <u>.</u> | | | | | | | | | | | `_ | | | | | | | | | - ; ; | | Ιİ | | | | | | | | | | | ļ | | | | | F | | | | | | | | Ħ | | 77 | \top | Ħ | T | | | $\overline{}$ | | | | | | | | | \neg | | | \vdash | | | | | | | | + | + | + | + | H | + | Н- | ╁┷ | \vdash | ₹ | | | - | 1 | 1 | - | \vdash | \dashv | | | _ | | | | | | | | 11 | 11 | 1 | | 1-1- | | <u> </u> | | ↓ _ | \setminus | 1 | | | ļ | ļ | | | | ļ | | i | П | | | П | - | | - | | - | _ | Ħ | _ | | 1 | 1 | | - | 7 | 1 | | | | | \neg | | | r | _ | | | | | | | | Ħ | T | | T | 1 | | | | | | | | | | | | \neg | | | H | | | | | | | | \vdash | ♥ | + | | + | \top | \vdash | - | | | | | | \vdash | + | | | \neg | | | H | | | -\ | | - | | | ++ | \vdash | \forall | ÷ | + | + | \vdash
 1 | 1 | | - | _ | | \vdash | \leftarrow | | \vdash | \dashv | | | ı | | | | | | | 1 | 1 | | 1 | | 1 | | | 1 | 1 | | 1 | | 1 | 1 | | l | L | | | Commercial "A" (Level 1) | Commercial A" (Level 1) | Commercial "B" { Level 2) | FULT1 (Level 3+4) | REDT1 { Level 3+4} | Commercial "C" Sample Custody must be documented below each time samples change possession, including courier delivery. X TRRP Commercial "B" = Results + QC Summary Commercial "C" = Results + QC & Surrogate Summary Commercial "A" = Results Only Custody Seal# EDD Format Intact Not inlact Tumaround Time (Business days) 2 Day RUSH 1 Day EMERGENCY Emergency & Rush T/A data available V/A Lablink Batestime: 13 /3001 FEDUL Received By: X Standard 5 Day RUSH 4 Day RUSH 3 Day RUSH TC8547: Chain of Custody Page 1 of 4 ### **Accutest Laboratories Sample Receipt Summary** | Accutest Job Number: | TC8547 | Client: | EARTHCON | | | Project: | FIRST QUARTE | ERLY WE | LL SAMPLI | NG PARKER | |---|----------------------|-----------|------------------|-----------------------|-----------------|--------------------|---------------|-------------------------|-----------|---| | Date / Time Received: | 5/15/2012 | | Delivery Method: | | FedEx | Airbill #'s: | 800040672089 | | | | | No. Coolers: 1 | Therm ID: | IRGUN5 | | | | Temp Adjus | tment Factor: | -0.5 | | | | Cooler Temps (Initial/Ad | justed): #1: (3.3/2 | 2.8) | Cooler Security | Y or N | | Y or | <u> </u> | Sample Inte | grity - Docume | ntation | Y | or N | | | 1. Custody Seals Present: | ليسا ليسا | 3. COC Pr | 191 | | 1. Sample lab | els present on bo | ottles: | ~ | | | | 2. Custody Seals Intact: | 4.8 | Smpl Date | s/Time OK 📝 | | 2. Container I | abeling complete | : | • | | | | Cooler Temperature | Y or N | • | | | 3. Sample co | ntainer label / CC | C agree: | V | | | | 1. Temp criteria achieved: | | | | | Sample Inte | grity - Conditi | on | <u>Y</u> | or N | | | 2. Cooler temp verification: | Infared Gu | | | | 1. Sample red | | | $\overline{\mathbf{v}}$ | | | | 3. Cooler media: | Ice (Bag) | | | | 2. All containe | ers accounted for | : | ₹ | | | | Quality Control Preserva | atio <u>Y or N</u> | N/A | WTB | STB | 3. Condition of | of sample: | | | Intact | ANALISA ANALISA | | 1. Trip Blank present / coole | | | • | | Sample Inte | egrity - Instruct | ions | Y | or N | N/A | | 2. Trip Blank listed on COC | : | | | | 1. Analysis re | equested is clear: | | V | | | | 3. Samples preserved prope | erly: 🔽 🗀 | | | | 2. Bottles rec | celved for unspec | fied tests | | <u> </u> | | | 4. VOCs headspace free: | \mathbf{Z} | | | | 3. Sufficient v | volume recvd for | analysis: | V | | | | | | | | | 4. Compositi | ng instructions cl | ear: | | | ~ | | | | | | | 5. Filtering in | structions clear: | | | | 2 | | Comments Trip blank is re | ported in job TC8536 | 5. | *************************************** | | | | | | | | | | | | | | Accutest Laboratories
V:713.271.4700 | | | | 10165 Har
F: 713.2 | | | | | | uston, TX 77036
w/accutest.com | TC8547: Chain of Custody Page 2 of 4 Page 1 of 3 Accutest Job Number: TC8547 CSR: Elessa Sommers Response Date: **Problem Resolution** 5/16/2012 Response: Trip blank is reported in job TC8536. 4 TC8547: Chain of Custody Page 3 of 4 ### Sample Receipt Log Page 3 of 3 Job #: TC8547 Date / Time Received: 5/15/2012 Initials: BG Client: EARTHCON | Cooler# | Sample ID: | Vol Bot # Location Pres pH | | рН | Therm ID | Initial
Temp | Therm
CF | Corrected
Temp | | | |---------|------------|----------------------------|---|----|----------|--|-------------|-------------------|------|-----| | 1 | TC8547-1 | 40ml | 1 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8547-1 | 40ml | 2 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8547-1 | 40ml | 3 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8547-1 | 40ml | 4 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8547-1 | 40ml | 5 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8547-1 | 40ml | 6 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument | IRGUN5 | 3.3 | -0.5 | 2.8 | TC8547: Chain of Custody Page 4 of 4 #### **Laboratory Data Package Cover Page** Appendix A This signature page, the laboratory review checklist, and the following reportable data: Field chain-of-custody documentation; TC8547 This data package consists of [] **QA Manager** Name (Printed) Paul Canevaro Signature Paul K Canevaro | | R2 | Sample identification cross-re | eference; | |---|--|---|--| | | R3 | Test reports (analytical data s | heets) for each environmental sample that includes: | | | | a) | Items consistent with NELAC 5.13 or ISO/IEC 17025 Section 5.10 | | | | b) | dilution factors, | | | | c) | preparation methods, | | | | d) | cleanup methods, and | | | | e) | if required for the project, tentatively identified compounds (TICs). | | | R4 | Surrogate recovery data inclu | ding: | | | | a) | Calculated recovery (%R), and | | | | b) | The laboratory's surrogate QC limits. | | | R5 | Test reports/summary forms | for blank samples; | | | R6 | Test reports/summary forms | or laboratory control samples (LCSs) including: | | | | a) | LCS spiking amounts, | | | | b) | Calculated %R for each analyte, and | | | | c) | The laboratory's LCS QC limits. | | | R7 | Test reports for project matrix | spike/matrix spike duplicates (MS/MSDs) including: | | | | a) | Samples associated with the MS/MSD clearly identified, | | | | b) | MS/MSD spiking amounts, | | | | c) | Concentration of each MS/MSD analyte measured in the parent and | | | | d) | Calculated %Rs and relative percent differences (RPDs), and | | | | e) | The laboratory's MS/MSD QC limits | | ₽ | R8 | Laboratory analytical duplicat | e (if applicable) recovery and precision: | | | | a) | The amount of analyte measured in the duplicate, | | | | b) | The calculated RPD, and | | | | c) | The laboratory's QC limits for analytical duplicates. | | ₽ | R9 | List of method quantitation lin | nits (MQLs) and detectability check sample results for each analyte for each | | ė | R10 | Other problems or anomalies | | | • | | • | | | | | | d (NR)" item in Laboratory Review Checklist and for each analyte, matrix, and C accreditation under the Texas Laboratory Accreditation Program. | | memou i | JI WIIICII IIIE | laboratory does not note NELA | C accreditation under the Texas Laboratory Accreditation Frogram. | | Texas La
the Excep
requirement
affirm to t | boratory Acc
otion Report.
ents of the m
he best of m | reditation Program for all the m
This data package has been r
nethods used, except where not
y knowledge, all problems/ano | the of this laboratory data package. This laboratory is NELAC accredited under the lethods, analytes, and matrices reported in this data package except as noted in eviewed by the laboratory and is complete and technically compliant with the led by the laboratory in the attached exception reports. By my signature below, I malies, observed by the laboratory as having the potential to affect the quality of a Laboratory Review Checklist, and no information or data have been knowingly | | Check if | applicable | : This laboratory meets an exc | eption under 30 TAC&25.6 and was last inspection by | | [] | | · | | | | | noted in the Exception Repor | April 2011. Any findings affecting the data in this laboratory data package are ts herein. The official signing the cover page of the report in which these data are ing this data package and is by signature affirming the above release statement | Official Title (printed) Laboratory Director 5/24/2012 | | L | ABORATORY REVIEW O | CHECKLIST: REPORTABLE | DAT | Ά | | | | | | | | |----------------|----------------|---|--|----------------|------|--
--|----------|--|--|--|--| | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/2 | 4/20 | 12 | | | | | | | | Project Na | me: | First Quarterly Well Sampling,
Parker County, Texas | TC8547 | | | | | | | | | | | Reviewer | Name: | Elessa Sommers | GSS132, VE812 | | | | | | | | | | | # ¹ | A ² | DESCRIPTION | | YES | NO | NA ³ | NR⁴ | ER# | | | | | | R1 | OI | CHAIN-OF-CUSTODY (C-O-C): | | | | | | | | | | | | | | upon receipt? | andard conditions of sample acceptability | Х | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | onditions described in an exception report? | X | | | \bot | | | | | | | R2 | OI | Sample and quality control (QC) id | | | | | | | | | | | | | | | s-referenced to the laboratory ID numbers? | X | | | | | | | | | | | | · | referenced to the corresponding QC data? | X | | | L | | | | | | | R3 | OI | Test reports | | | | | | | | | | | | | | Were samples prepared and analyze | <u> </u> | X | | | ₩ | ├── | | | | | | | | standards? | e all other raw values bracketed by calibration | Х | | | | | | | | | | | | Were calculations checked by a peer | | X | | | <u> </u> | | | | | | | | | Were all analyte identifications check | | X | | | <u> </u> | | | | | | | | | Were sample detection limits reporte | | X | | | ₩ | ├─ | | | | | | | | | t samples reported on a dry weight basis? | - | | X | <u> </u> | | | | | | | | | Were % moisture (or solids) reported Were bulk soils/solids samples for vo | | | Х | | | | | | | | | | | SW846 Method 5035? | | | Х | | | | | | | | | | | If required for the project, are TIC's re | | | Х | | | | | | | | | R4 | 0 | Surrogate recovery data | | | | , | | | | | | | | | | Were surrogates added prior to extra | action? | Х | | | | | | | | | | | | Were surrogate percent recoveries in | n all samples within the laboratory QC limits? | Х | | | | | | | | | | R5 | OI | Test reports/summary forms for b | lank samples | | | | | | | | | | | | | Were appropriate type(s) of blanks a | | X | | | | | | | | | | | | Were blanks analyzed at the appropriate | | X | | | <u> </u> | | | | | | | | | | the entire analytical process, including | l x | | | | | | | | | | | | preparation and, if applicable, cleanu | ıp procedures? | <u> </u> | | | | - | | | | | | R6 | OI | Were blank concentrations <mql?< td=""><td></td><td>X</td><td></td><td></td><td>_</td><td></td></mql?<> | | X | | | _ | | | | | | | - Ko | OI . | Were all COCs included in the LCS? | | X | | | | | | | | | | | | | tire analytical procedure, including prep and | | | | | | | | | | | | | cleanup steps? | and analytical procedure, morating prop and | X | | | | | | | | | | | | Were LCSs analyzed at required free | quency? | X | | | | | | | | | | | | | %Rs within the laboratory QC limits? | X | | | | | | | | | | | | Does the detectablility check sample | data document the laboratory's capability to | Х | | | | 2 | | | | | | | | detect the COCs at the MDL used to | | ^ | | | | | | | | | | | | Was the LCSD RPD within QC limits | | | | X | $oldsymbol{ol}}}}}}}}}}}}}}}}}}$ | | | | | | | R7 | OI | Matrix spike (MS) and matrix spike | | | _ | | _ | | | | | | | | | | nalytes included in the MS and MSD? | X | | | | | | | | | | | | Were MS/MSD analyzed at the approver Were MS (and MSD, if applicable) % | | X | Х | | | 1 | | | | | | | | Were the MS/MSD RPDs within labor | <u> </u> | X | ^ | | <u> </u> | | | | | | | R8 | OI | Analytical duplicate data | oratory QC illinits: | ^ | | | | | | | | | | - 1.0 | <u> </u> | Were appropriate analytical duplicate | es analyzed for each matrix? | Х | | | | | | | | | | | | Were analytical duplicates analyzed | | T X | | | | | | | | | | | | | iations within the laboratory QC limits? | ^ | Х | | | 1 | | | | | | R9 | OI | Method quantitation limits (MQLs) | | | | | | | | | | | | | | | rte included in the laboratory data package? | Х | | | | | | | | | | | | Do the MQLs correspond to the cond | Х | | | | | | | | | | | | | Are unadjusted MQLs and DCSs inc | | Χ | | | 3 | | | | | | | R10 | OI | Other problems/anomalies | | X | | | | | | | | | | | | Are all known problems/anomalies/special conditions noted in this LRC and ER? | | | | | Ь— | | | | | | | | - | | ology used to lower the SDL to minimize the | X | | | ₩ | <u> </u> | | | | | | | | | under the Texas Laboratory Accreditation | | | | | | | | | | | | | | and methods associated with this laboratory | X | | | | | | | | | | | data package? | | | | | | | | | | | | | Laboratory | Name: | Accutest Gulf Coast LRC Date: | | 5/2 | 4/20 | 12 | | | |---------------|---|--|--------------|-------|------|-----|----------|-----| | Project Name: | | First Quarterly Well Sampling, Pa Laboratory Project Number: | | | | | | | | Reviewer | Name: | Elessa Sommers Prep Batch Number(s): | | | 8547 | VE8 | 12 | | | #1 | A ² | DESCRIPTION | | | | | | ER# | |
S1 | OI | | - 1 | I E S | NO | INA | INIC | EN# | | 31 | 0 | Initial calibration (ICAL) Were response factors and/or relative response factors for each analyte within | 000 | | | | | | | | | limits? | QC | x | | | | | | | | Were percent RSDs or correlation coefficient criteria met? | | Х | | | | | | | | Was the number of standards recommended in the method used for all analytic | 002 | X | | | | | | | | Were all points generated between the lowest and highest standard used to | 69 : | ^ | | | | | | | | calculate the curve? | | Х | | | | | | | | Are ICAL data available for all instruments used? | | Х | | | | | | | | Has the initial calibration curve been verified using an appropriate second sou | | | | | | | | | | standard? | irce | Χ | | | | | | S2 | OI | Initial and continuing calibration verification (ICCV AND CCV) and contin | uina | | - | | | | | - 32 | <u> </u> | Was the CCV analyzed at the method-required frequency? | luling | Х | | | | | | | Were percent differences for each analyte within the method-required QC limits? | | | | | | | | | | Was the ICAL curve verified for each analyte? | | | | | | | | | | | Was the absolute value of the analyte concentration in the inorganic CCB <md< td=""><td>12</td><td>Χ</td><td></td><td>Х</td><td></td><td></td></md<> | 12 | Χ | | Х | | | | S3 | 0 | Mass spectral tuning | , <u>-</u> : | | | | | | | | | Was the appropriate compound for the method used for tuning? | _ | Х | | | | | | | | Were ion abundance data within the method-required QC limits? | - | X | | | | | | S4 | 0 | Internal standards (IS) | | ^ | | | | | | 34 | | Were IS area counts and retention times within the method-required QC limits | 2 | Х | | | | | | S5 | OI | Raw data (NELAC Section 5.5.10) | | ^ | | | | | | | 01 | Were the raw data (for example, chromatograms, spectral data)
reviewed by a | _ | | | | | | | | analyst? | | | | | | | | | | | Were data associated with manual integrations flagged on the raw data? | | Х | | | | | | S6 | 0 | Dual column confirmation | | ^ | - | | | | | | | Did dual column confirmation results meet the method-required QC? | | | | Х | | | | S7 | 0 | Tentatively identified compounds (TICs): | | | | _^ | | | | 31 | | If TICs were requested, were the mass spectra and TIC data subject to approp | rioto | | | | | | | | | checks? | male | | | Х | | | | S8 | | Interference Check Sample (ICS) results | | | | | | | | | - | Were percent recoveries within method QC limits? | | | | Х | | | | S9 | 1 | Serial dilutions, post digestion spikes, and method of standard additions | | | | _^ | | | | | - | Were percent differences, recoveries, and the linearity within the QC limits | ` | | | ı | | | | | | specified in the method? | | | | Х | | | | S10 | OI | Method detection limit (MDL) studies | | | | | | | | 310 | 01 | Was a MDL study performed for each reported analyte? | | Х | | | | | | | | Is the MDL either adjusted or supported by the analysis of DCSs? | + | X | | | | 2 | | S11 | OI | Proficiency test reports | - | ^ | | | | | | -311 | <u> </u> | Was the laboratory's performance acceptable on the applicable proficiency tes | ete or | | | | | | | | | evaluation studies? | oto UI | Χ | | | | | | S12 | OI | Standards documentation | | | | | | | | | | Are all standards used in the analyses NIST-traceable or obtained from other | _ | | | | | | | | | appropriate source? | | Χ | | 1 | | | | S13 | OI | | | | | | | | | 313 | <u> </u> | Compound/analyte identification procedures Are the procedures for compound/analyte identification documented? | | | | | | | | S14 | OI | Demonstration of analyst competency (DOC) | | Χ | | | | | | 314 | _ · | Was DOC conducted consistent with NELAC Chapter 5? | | Х | | | | | | | | | | X | | _ | \vdash | | | C1E | | Is documentation of the analyst's competency up-to-date and on file? | | ٨ | | | | | | S15 | OI | Verification/validation documentation for methods (NELAC Chapter 5) | - | | | | | | | | Are all the methods used to generate the data documentated, verified, and | | | | | | | | | | <u> </u> | validated, where applicable? | | | | | | | | S16 | OI | Laboratory standard operating procedures (SOPs) | | X | | | | | | 1 | Are laboratory SOPs current and on file for each method performed? | | | | | | | | | | LABORATORY REVIEW CHECKLIST (continued): Exception Reports | | | | | | | | | | | |------------------|--|--|--|---|--|--|--|--|--|--|--| | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/24/2012 | | | | | | | | | Project Na | me: | First Quarterly Well Sampli | ng, Pa Laboratory Project Number: | TC8547 | | | | | | | | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): | GSS132, VE812 | | | | | | | | | ER# ¹ | Description | on | | | | | | | | | | | 1 | All anomal | ies are discussed in the case na | rrative. | | | | | | | | | | 2 | | atory does not perform DCS ana
e values in the Texas TRRP PC | lysis for Method RSKSOP-147/175. The
L tables. | compounds reported are not listed or | | | | | | | | | 3 | | ng purposes, the method blank r
n the laboratory data package. | represents the unadjusted MQL. The DC | S is on file in the laboratory and is not | | | | | | | | | 4 | | ng purposes, the MQL is defined
SDL is defined in the report as | d in the report as the RL. The unadjusted the MDL. | MQL/RL is reported in the method | İ | | | | | | | | | | | | ¹ER# = Exception Report identification number (an Exception Report should be completed for an item if "NR" or "No" is checked on #### GC/MS Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries **Method:** SW846 8260B ### Method Blank Summary Job Number: TC8547 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |----------|------------|----|----------|----|------------------|------------|------------------| | VE812-MB | E0017766.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | #### The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |-----------|----------------|--------|-----|------|---------| | 71-43-2 | Benzene | ND | 1.0 | 0.25 | ug/l | | 100-41-4 | Ethylbenzene | ND | 1.0 | 0.25 | ug/l | | 108-88-3 | Toluene | ND | 1.0 | 0.26 | ug/l | | 1330-20-7 | Xylene (total) | ND | 3.0 | 0.71 | ug/l | | CAS No. | Surrogate Recoveries | | Limits | |------------|-----------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 94% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 101% | 75-121% | | 2037-26-5 | Toluene-D8 | 99% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 97% | 80-133% | **Method:** SW846 8260B ### Blank Spike Summary Job Number: TC8547 Account: PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |----------|------------|----|----------|----|-----------|------------|------------------| | VE812-BS | E0017764.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | #### The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |-----------|----------------|---------------|-------------|----------|--------| | 71-43-2 | Benzene | 25 | 24.4 | 98 | 76-118 | | 100-41-4 | Ethylbenzene | 25 | 24.7 | 99 | 75-112 | | 108-88-3 | Toluene | 25 | 23.7 | 95 | 77-114 | | 1330-20-7 | Xylene (total) | 75 | 72.4 | 97 | 75-111 | | CAS No. | Surrogate Recoveries | BSP | Limits | |------------|-----------------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 97% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 103% | 75-121% | | 2037-26-5 | Toluene-D8 | 100% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 97% | 80-133% | **Method:** SW846 8260B #### Matrix Spike/Matrix Spike Duplicate Summary Job Number: TC8547 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |-------------|------------|----|----------|----|-----------|------------|------------------| | TC8215-7MS | E0017783.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7MSD | E0017784.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7 | E0017782.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8215-7
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | MSD
ug/l | MSD
% | RPD | Limits
Rec/RPD | |-----------|----------------|--------------------|---------------|------------|---------|-------------|----------|-----|-------------------| | 71-43-2 | Benzene | 1030 | 250 | 1260 | 92 | 1280 | 100 | 2 | 76-118/16 | | 100-41-4 | Ethylbenzene | 26.7 | 250 | 272 | 98 | 267 | 96 | 2 | 75-112/12 | | 108-88-3 | Toluene | ND | 250 | 246 | 98 | 240 | 96 | 2 | 77-114/12 | | 1330-20-7 | Xylene (total) | 70.6 | 750 | 809 | 98 | 794 | 96 | 2 | 75-111/12 | CAS No. | Surrogate Recoveries | MS | MSD | TC8215-7 | Limits | |------------|-----------------------------|-----|------|----------|---------| | 1868-53-7 | Dibromofluoromethane | 92% | 94% | 92% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 98% | 100% | 99% | 75-121% | | 2037-26-5 | Toluene-D8 | 98% | 97% | 96% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 99% | 95% | 98% | 80-133% | #### GC Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries Method: RSKSOP-147/175 #### **Method Blank Summary** **Job Number:** TC8547 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
GSS132-MB | File ID
SS002610.D | DF 1 | Analyzed 05/22/12 | By
FI | Prep Date n/a | Prep Batch
n/a | Analytical Batch
GSS132 | |---------------------|-----------------------|-------------|--------------------------|-----------------|---------------|-------------------|----------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |----------|-----------|--------|------|------|---------| | 74-82-8 | Methane | ND | 0.50 | 0.30 | ug/l | | 74-85-1 | Ethene | ND | 1.0 | 0.50 | ug/l | | 74-84-0 | Ethane | ND | 1.0 | 0.50 | ug/l | | 74-98-6 | Propane | ND | 1.5 | 0.75 | ug/l | | 75-28-5 | Isobutane | ND | 1.5 | 0.75 | ug/l | | 106-97-8 | Butane | ND | 1.5 | 0.75 | ug/l | Method: RSKSOP-147/175 ## Blank Spike Summary Job Number: TC8547 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample
GSS132-BS | File ID
SS002611.D | DF 1 | Analyzed 05/22/12 | By
FI | Prep Date n/a | Prep Batch
n/a | Analytical Batch
GSS132 | |---------------------|-----------------------|-------------|--------------------------|-----------------|---------------|-------------------|----------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% |
Limits | |----------|-----------|---------------|-------------|----------|--------| | 74-82-8 | Methane | 21.5 | 20.9 | 97 | 70-130 | | 74-85-1 | Ethene | 57.4 | 60.1 | 105 | 70-130 | | 74-84-0 | Ethane | 43.3 | 43.5 | 100 | 70-130 | | 74-98-6 | Propane | 60.6 | 60.3 | 100 | 70-130 | | 75-28-5 | Isobutane | 72.5 | 70.2 | 97 | 70-130 | | 106-97-8 | Butane | 76.6 | 69.0 | 90 | 70-130 | Method: RSKSOP-147/175 ### **Matrix Spike Summary** Job Number: TC8547 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |------------|------------|----|----------|----|-----------|------------|------------------| | TC8541-1MS | SS002618.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | TC8541-1 | SS002616.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | TC8541-1 | SS002617.D | 5 | 05/22/12 | FI | n/a | n/a | GSS132 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8541-1
ug/l | l Spike
Q ug/l | MS
ug/l | MS
% | Limits | |----------|-----------|------------------|-------------------|------------|---------|--------| | 74-82-8 | Methane | 357 b | 21.5 | 487 | 605* a | 60-140 | | 74-85-1 | Ethene | 1.0 U | 57.4 | 46.1 | 80 | 60-140 | | 74-84-0 | Ethane | 3.27 | 43.3 | 42.8 | 91 | 60-140 | | 74-98-6 | Propane | 1.5 U | 60.6 | 54.6 | 90 | 60-140 | | 75-28-5 | Isobutane | 1.5 U | 72.5 | 64.2 | 88 | 60-140 | | 106-97-8 | Butane | 1.5 U | 76.6 | 62.0 | 81 | 60-140 | ⁽a) Outside control limits due to high level in sample relative to spike amount. ⁽b) Result is from Run #2. Method: RSKSOP-147/175 ## **Duplicate Summary Job Number:** TC8547 PESTXST EarthCon Consultants Account: **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
TC8546-1DUP
TC8546-1 | File ID
SS002628.D
SS002627.D | Analyzed 05/22/12 05/22/12 | By
FI
FI | Prep Date n/a n/a | Prep Batch
n/a
n/a | Analytical Batch
GSS132
GSS132 | |-----------------------------------|-------------------------------------|----------------------------|----------------|-------------------|--------------------------|--------------------------------------| | | | | | | -2 1 | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8546-1
ug/l Q | DUP
ug/l Q | RPD | Limits | |----------|-----------|--------------------|---------------|------|--------| | 74-82-8 | Methane | 140 | 0.184 | 199* | 30 | | 74-85-1 | Ethene | 1.0 U | ND | nc | 30 | | 74-84-0 | Ethane | 8.04 | 0.0100 | 200* | 30 | | 74-98-6 | Propane | 1.5 U | ND | nc | 30 | | 75-28-5 | Isobutane | 1.5 U | ND | nc | 30 | | 106-97-8 | Butane | 1.5 U | ND | nc | 30 | 05/24/12 #### Technical Report for EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas Accutest Job Number: TC8548 Sampling Date: 05/14/12 #### Report to: EarthCon Consultants 4800 Sugar Grove Suite 420 Stafford, TX 77477 gfloreslovo@earthcon.com; djackson@jacksonsjoberg.com; mcpatton@rangeresources.com; escott@earthcon.com; ATTN: Gabriela Floreslovo Total number of pages in report: 25 Test results contained within this data package meet the requirements of the National Environmental Laboratory Accreditation Conference and/or state specific certification programs as applicable. Paul Canevaro Laboratory Director Paul K Carrevaro Client Service contact: Elessa Sommers 713-271-4700 Certifications: TX (T104704220-12-7) AR (11-028-0) AZ (AZ0769) FL (E87628) KS (E-10366) LA (85695/04004) OK (211-035) This report shall not be reproduced, except in its entirety, without the written approval of Accutest Laboratories. Test results relate only to samples analyzed. #### **Sections:** ### **Table of Contents** -1- | Section 1: Sample Summary | 3 | |--|-----------| | Section 2: Case Narrative/Conformance Summary | 4 | | Section 3: Sample Results | | | 3.1: TC8548-1: WWW01-WEL-051412 | 6 | | Section 4: Misc. Forms | 8 | | 4.1: Chain of Custody | 9 | | 4.2: LRC Form | 13 | | Section 5: GC/MS Volatiles - QC Data Summaries | 17 | | 5.1: Method Blank Summary | 18 | | 5.2: Blank Spike Summary | | | 5.3: Matrix Spike/Matrix Spike Duplicate Summary | 20 | | Section 6: GC Volatiles - QC Data Summaries | | | 6.1: Method Blank Summary | 22 | | 6.2: Blank Spike Summary | | | 6.3: Matrix Spike Summary | | | 6.4: Duplicate Summary | | ### **Sample Summary** EarthCon Consultants Job No: TC8548 First Quarterly Well Sampling, Parker County, Texas | Sample
Number | Collected
Date | Time By | Received | Matr | | Client
Sample ID | |------------------|-------------------|---------|----------|------|--------------|---------------------| | Nullibei | Date | Time by | Received | Coue | Турс | Sample 1D | | TC8548-1 | 05/14/12 | 09:40 | 05/15/12 | AQ | Ground Water | WWW01-WEL-051412 | #### SAMPLE DELIVERY GROUP CASE NARRATIVE Client: EarthCon Consultants Job No TC8548 Site: First Quarterly Well Sampling, Parker County, Texas Report Date 5/24/2012 11:59:38 AM 1 Sample was collected on 05/14/2012 and received intact at Accutest on 05/15/2012 and properly preserved in 1 cooler at 2.8 Deg C. The sample received an Accutest job number of TC8548. A listing of the Laboratory Sample ID, Client Sample ID and date of collection are presented in the Results Summary Section of this report. Except as noted below, all method specified calibrations and quality control performance criteria were met for this job. For more information, please refer to QC summary pages. #### Volatiles by GCMS By Method SW846 8260B Matrix AO Batch ID: VE812 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8215-7MS, TC8215-7MSD were used as the QC samples indicated. #### Volatiles by GC By Method RSKSOP-147/175 Matrix AQ Batch ID: GSS132 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8541-1MS, TC8546-1DUP were used as the QC samples indicated. - Matrix Spike Recovery for Methane is outside control limits. Outside control limits due to high level in sample relative to spike amount. - RPD(s) for Duplicate for Ethane, Methane are outside control limits for sample TC8546-1DUP. Accutest Laboratories Gulf Coast (ALGC) certifies that this report meets the project requirements for analytical data produced for the samples as received at ALGC and as stated on the COC. ALGC certifies that the data meets the Data QualityObjectives for precision, accuracy and completeness as specified in the ALGC Quality Manual except as noted above. This report is to be used in its entirety. ALGC is not responsible for any assumptions of data quality if partial data packages are used | Sample Results | | |--------------------|--| | Report of Analysis | | #### **Report of Analysis** Client Sample ID: WWW01-WEL-051412 Lab Sample ID: TC8548-1 Date Sampled: 05/14/12 Matrix: AQ - Ground Water Date Received: 05/15/12 Method: SW846 8260B Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|-----------|------------|------------------| | Run #1 | E0017778.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | Run #2 | | | | | | | | Purge Volume Run #1 5.0 ml Run #2 #### **Purgeable Aromatics** | CAS No. | Compound | Result | MQL | SDL | Units | Q | |--|--|--|--------------------------------------|--|------------------------------|---| | 71-43-2
108-88-3
100-41-4
1330-20-7 | Benzene
Toluene
Ethylbenzene
Xylene (total) | 0.00025 U
0.00026 U
0.00025 U
0.00071 U | 0.0010
0.0010
0.0010
0.0030 | 0.00025
0.00026
0.00025
0.00071 | mg/l
mg/l
mg/l
mg/l | | | CAS No. | Surrogate Recoveries | Run# 1 | Run# 2 | Limits | | | | 1868-53-7
17060-07-0
2037-26-5
460-00-4 | Dibromofluoromethane 1,2-Dichloroethane-D4 Toluene-D8 4-Bromofluorobenzene | 91%
98%
97%
99% | | 79-122%
75-121%
87-119%
80-133% | | | U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound C #### **Report of Analysis** Client Sample ID: WWW01-WEL-051412 Lab Sample ID: TC8548-1 Date Sampled: 05/14/12 Matrix: AQ - Ground Water Date Received: 05/15/12 Method: RSKSOP-147/175 Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|-----------|------------|------------------| | Run #1 | SS002632.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | Run #2 | SS002633.D | 10 | 05/22/12 | FI | n/a | n/a | GSS132 | #### **RSK147 Special List** | CAS No. | Compound | Result | MQL | SDL | Units | Q | |----------|-----------|-----------|---------|---------|-------|---| | 74-82-8 | Methane | 1.36 a | 0.00050 | 0.00030 | mg/l | | | 74-85-1 | Ethene | 0.00050 U | 0.0010 | 0.00050 | mg/l | | | 74-84-0 | Ethane | 0.120 | 0.0010 | 0.00050 | mg/l | | | 74-98-6 | Propane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 75-28-5 | Isobutane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 106-97-8 | Butane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | (a) Result is from Run# 2 U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates
an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound Misc. Forms Custody Documents and Other Forms Includes the following where applicable: - Chain of Custody - LRC Form | | | | | CHAI | N O | F C | CUS | ST | OD. | Y | | | | | | | | | | PA | GE | | OF | | |---|--|-----------------|---------------------------------------|--------------------------------------|-------------------------|-------------------------------------|-----------|---------|-----------------|------------------|---------------|-----------|----------|-------|---|------|----------------|-----|----------|----------------------|-----------|-------|----------|---| | | THE STATE OF THE PROPERTY T | | | 10165 Har
TEL. 71 | -271-470 | te 150 Ho
10 FAX:
accutest.co | 713-2 | | | | - | | | | Tracking | | | | Bottle O | ider Confr
i Job# | ol# | 10 | 38 | 548 | | 1100000000 | Client / Reporting Information | | | Project | Informa | ation | H | | | | | | | | | Req | ues | ted | Ana | ly se | 5 | 1 | | Matrix Codes | | Compar | ny Name | Project Name: | | | | | | | | | | | | | _ | | | | | | | | | | | EarthC | Con Consultants, Inc. | First Quarter | ly Well Sampli | ng, Parker C | ounty, | Texas | | | | | | | | | ane | | | | | | | | | W - Drinking Water | | Street A | ddress | Street | | | | | tallibite | | | oi ruis
etena | n diray | (FAILTER | Kulliba: | | eth | | | | | | | | 0 | W - Ground Water | | 4800 S | ugar Grove Blvd., Suite 390 | | | | | Informatio | on (If c | lifforo | nt from | Repo | rt to) | | | | Μ, | | | | | | | | | WW - Water
W - Surface Water | | City | State Zip | City | | State | Compan | y Name | | | | | | | | | tane | | | | | | | | ٦ | SO - Soil | | Staffor | | | | | | | | | | | | | | | nqe | | | | | | | | | St Sludge
SED-Sediment | | Project | | Project # | | | Street A | aaress | | | | | | | | | JSI . | | | | | | | | | OI - Oil
LIQ - Other Liquid | | | la Floreslovo | Client Purchase | Onles # | | City | | | | State | | | Zip | | | ane. | | | | | | | | | AIR - Air | | Phone # | • | Cilent Purchase | Order# | | City | | | | Cini | - | | Zip | | | Butane, Ethane, Ethene, Isobutane, Methane,
Propane by RSK-175 | | | | | | | - | | SOL - Other Solid
WP - Wipe | | 281-20
Sample | 1-3513
r(s) Name(s) Phone # | Project Manage | , | | Attention | r | | | | | | | | | S, ie | | | | | | | | | FB-Field Blank | | KATI | HLEENBUXTON 281-240-5 | | | | , | | | | | | | | | 8 | har
y R | | | | | | | | | | | 14111 | TECHNERATION ZOI E PO D | 1200 | Colle | ction | | | | N | umber of | preser | ved Bot | lles | | 8260B | 필 | | | | | | | | L | | | | | | | | | | | ĕ | | <u></u> | T_T | 3 | H H | × | ane
par | | | | | | | | | | | Acculest
Sample # | Field ID / Point of Collection | Date | Time | Sampled By | Matrix | # of
battles | 크 | Z. | HZSO4 | NONE
DI W. | MEG | NaHSO4 | OTHER | BTEX | B or | | | | | | | | | LAB USE ONLY | | \Box | WWW01-WEL-051412 | 5/14/12 | 9:40 | KB | W | 10 | X | | | | | | | V | X | | | | | | | | П | | | H | 7,11,1 | 19,111 | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 1 | | 1 | Ħ | П | 11 | T | ⇈ | \forall | | يك | | | | | | | | | | | | | | | | | | | H | Ħ | \top | - | П | Ħ | | | | | | | | | | | 1 | | | _ | | | | \downarrow | | | \vdash | + | $\dashv \dashv$ | - | ++ | ++ | _ | _ | \Box | | | | | | | | | | | - | | - | | | | | | + | + | + | ++ | ++ | + | | 1 |
 | | | | | - | | | *************************************** | | | | | 1 | | | | Ш. | ++ | \perp | _ | $\perp \perp$ | \perp | | | | | | | | | | | _ | | | | | | | ` | | | Ш | | | | Ш | Ш | П | П | | | П | Ш | | | | | $ \overline{}$ | | | | | | T | | | | | | | | | | | П | П | X | \Box | \top | | Ħ | \top | | | | | | | | | | | | | | - | | \leftarrow | | | | - | H | 14 | + | _ | $\forall $ | ++ | | | | | | _ | | V | | | \dashv | | | | | + | | | | | \vdash | H | W | + | Н | + | + | | | | | | - | | | - | \dashv | | | \vdash | | | ļ | ļ | | | Н | ++ | 1 | \downarrow | ++ | + | - | | |
 | | | | | _ | >- | | | | L | | | 1 | | | | | | | L | \mathbb{L} | Ш | | | | | | | | | | | | *************************************** | | mind | Turnaround Time (Business days) | | | | | | • | | eliverab | | | | | | | | | Com | ments / | Specia | l Instruc | tions | | | | X Standard Approved By (Accutest PM): / Date: | | | | Commerc | | | | | X | | | | | | | | | | | | | | | | | | 5 Day RUSH | | | Commercial "B" (Level 2) EDD Format | ☐ 3 Day RUSH | - | | | FULT1 (Level 3+4) Other | 2 Day RUSH | | | Commercial "C" | | | | | | | | | | | | | • | | | | | | | | | | 1 Day EMERGENCY | | | | | | | | reint rein | m Dec | ulie Or | du | | | | | | | | | | | | | Intact Not intact Commercial "A" = Results Only Commercial '5' = Results + OC Summary Commercial 'C' = Results + OC & Sumgale Summary Sample Custody must be documented below each time samples change possession, including courier delivery 2 Day RUSH 1 Day EMERGENCY Emergency & Rush T/A data available VIA Lablink 5.14.12.1300 Received By: 1 FC desc TC8548: Chain of Custody Page 1 of 4 #### **Accutest Laboratories Sample Receipt Summary** | Accutest Job Number: TC | 8548 | Client: | EARTHCON | | | Project: | FIRST QUART | ERLY WEI | LL SAMPLI | ING PARKI | ER | |---|---|-------------------|------------------------|----------|------------------------------|---------------------|---------------|--------------|-----------|---|--------------| | Date / Time Received: 5/1 | 5/2012 | | Delivery Method | : | FedEx | Airbill #'s: | 800040672089 | | | *************************************** | | | No. Coolers: 1 | Therm ID: | IRGUN5 | | | | Temp Adjus | tment Factor: | -0.5 | | | | | Cooler Temps (Initial/Adjus | sted): #1: (3.3/ | 2.8) | | | | | | | | | and a second | | | * | | | | | | | | | | | | Cooler Security | or N | | <u>Y</u> 0 | r N | Sample Inte | egrity - Docume | entation | <u>Y</u> | or N | | | | Custody Seals Present: | لببا الت | 3, COC P | | | 1. Sample la | bels present on be | ottles: | V | | | | | 2. Custody Seals Intact: | 2 | Smpi Date | es/Time OK 🔽 | | 2. Container | labeling complete | : : | V | | | | | Cooler Temperature | Y or N | _ | | | 3. Sample co | ontainer label / CC | OC agree: | \checkmark | | | | | 1. Temp criteria achieved: | v | | | | Sample Int | egrity - Conditi | on | <u>Y</u> | or N | | | | Cooler temp verification: | Infared Gu | | | | | cvd within HT: | | V | | | | | 3. Cooler media: | Ice (Bag | <u> </u> | | | 2. All contain | ers accounted for | - | ✓ | | | | | Quality Control Preservation | Y or N | N/A | WTB | STB | 3. Condition | of sample: | | | Intact | | | | 1. Trip Blank present / cooler: | V | | V | | Sample Inte | egrity - Instruc | tions | <u>Y</u> | or N | N/A | | | 2. Trip Blank listed on COC: | | | | | 1. Analysis r | equested is clear: | | V | | | | | 3. Samples preserved properly | | ***************** | | | 2. Bottles re | ceived for unspec | ified tests | | | · | | | 4. VOCs headspace free: | v | | | | Sufficient | volume recvd for | analysis: | • | | | | | | | | | | 4. Composit | ing instructions cl | ear: | | | \checkmark | | | | | | | | 5. Filtering in | nstructions clear: | | | | ✓ | | | Comments Trip blank is repor | ted in job TC853 | 6. |
 | | | | | | | | | | | Accutest Laboratories
V:713.271.4700 | *************************************** | | | 10165 Ha | | | | | | ouston, TX 770 | | TC8548: Chain of Custody Page 2 of 4 Page 1 of 3 #### **Problem Resolution** Accutest Job Number: TC8548 CSR: Elessa Sommers Response Date: 5/16/2012 Response: Trip blank is reported in job TC8536. 1 TC8548: Chain of Custody Page 3 of 4 #### Sample Receipt Log Page 3 of 3 Job #: TC8548 Date / Time Received: 5/15/2012 initials: BG Client: EARTHCON | Cooler# | Sample ID: | Vol | Bot # | Location | Pres | рН | Therm ID | Initial
Temp | Therm
CF | Corrected
Temp | |---------|------------|------|-------|----------|------|--|----------|-----------------|-------------|-------------------| | 1 | TC8548-1 | 40ml | 1 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8548-1 | 40ml | 2 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8548-1 | 40ml | 3 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2,8 | | 1 | TC8548-1 | 40ml | 4 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8548-1 | 40ml | 5 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8548-1 | 40ml | 6 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | TC8548: Chain of Custody Page 4 of 4 #### **Laboratory Data Package Cover Page** Appendix A This signature page, the laboratory review checklist, and the following reportable data: Field chain-of-custody documentation; TC8548 This data package consists of [] **QA Manager** Name (Printed) Paul Canevaro Signature Paul K Canevaro | Ģ | R2 | Sample identification cross- | reference; | |---------------|--------------|---------------------------------|--| | ₽ | R3 | Test reports (analytical data | sheets) for each environmental sample that includes: | | | | a) | Items consistent with NELAC 5.13 or ISO/IEC 17025 Section 5.10 | | | | b) | dilution factors, | | | | c) | preparation methods, | | | | d) | cleanup methods, and | | | | e) | if required for the project, tentatively identified compounds (TICs). | | | R4 | Surrogate recovery data inc | luding: | | | | a) | Calculated recovery (%R), and | | | | b) | The laboratory's surrogate QC limits. | | | R5 | Test reports/summary forms | s for blank samples; | | | R6 | Test reports/summary form | s for laboratory control samples (LCSs) including: | | | | a) | LCS spiking amounts, | | | | b) | Calculated %R for each analyte, and | | | | c) | The laboratory's LCS QC limits. | | | R7 | Test reports for project mate | rix spike/matrix spike duplicates (MS/MSDs) including: | | | | a) | Samples associated with the MS/MSD clearly identified, | | | | b) | MS/MSD spiking amounts, | | | | c) | Concentration of each MS/MSD analyte measured in the parent and | | | | d) | Calculated %Rs and relative percent differences (RPDs), and | | | | e) | The laboratory's MS/MSD QC limits | | | R8 | Laboratory analytical duplic | ate (if applicable) recovery and precision: | | | | a) | The amount of analyte measured in the duplicate, | | | | b) | The calculated RPD, and | | | | c) | The laboratory's QC limits for analytical duplicates. | | | R9 | List of method quantitation | limits (MQLs) and detectability check sample results for each analyte for each | | | R10 | Other problems or anomalie | 9S . | | | | | | | The Exce | ption Repo | rt for each "No" or "Not Reviev | ved (NR)" item in Laboratory Review Checklist and for each analyte, matrix, and | | method fo | or which the | e laboratory does not hold NEL | AC accreditation under the Texas Laboratory Accreditation Program. | | | | • | · | | Release | Statement | : I am responsible for the rele | ase of this laboratory data package. This laboratory is NELAC accredited under the | | | | | methods, analytes, and matrices reported in this data package except as noted in | | | | | reviewed by the laboratory and is complete and technically compliant with the | | | | | oted by the laboratory in the attached exception reports. By my signature below, I | | | | | nomalies, observed by the laboratory as having the potential to affect the quality of | | | | | the Laboratory Review Checklist, and no information or data have been knowingly | | withheld. | | identified by the laboratory in | The Eaboratory Provider Circolator, and the information of data have been knowingly | | with in lold. | | | | | Check, it | applicable | e: This laboratory meets an ex | ception under 30 TAC&25.6 and was last inspection by | | [] | | [X] TCEQ or [] | on April 2011. Any findings affecting the data in this laboratory data package are | | | | | orts herein. The official signing the cover page of the report in which these data are | | | | | asing this data package and is by signature affirming the above release statement | | | | | 5 , 5 , . 5 | Official Title (printed) Laboratory Director 5/24/2012 | | L | ABORATORY REVIEW C | CHECKLIST: REPORTABLE | DAT | Α | | | | | | |------------|---|--|---|----------------|----------|------|---------------|--------------------|--|--| | Laboratory | / Name: | Accutest Gulf Coast | LRC Date: | 5/2 | 4/20 | 12 | | | | | | | | First Overtants Well Committee | | | | | | | | | | Project Na | mo: | First Quarterly Well Sampling, Parker County, Texas | Laboratory Project Number: | TC8548 | | | | | | | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): | _ | | VE81 | 2 | | | | | #1 | I A ² | DESCRIPTION | Trop Edicit Hambor(o). | | - , | | | R⁴ER# ⁵ | | | | R1 | OI | CHAIN-OF-CUSTODY (C-O-C): | | | | | | | | | | | | Did samples meet the laboratory's sta | andard conditions of sample acceptability | X | | | | | | | | | | upon receipt? | | | | | | | | | | | | | onditions described in an exception report? | X | | | | | | | | R2 | OI | Sample and quality control (QC) id | | | | | | | | | | | | - | s-referenced to the laboratory ID numbers? | X | | | | | | | | | | * | eferenced to the corresponding QC data? | X | | | | | | | | R3 | OI | Test reports | | | | | _ | | | | | | | Were samples prepared and analyze | | X | | | | | | | | | | | all other raw values bracketed by calibration | X | | | | | | | | | | standards? Were calculations checked by a peer | or supervisor? | X | | | | — | | | | | | Were all analyte identifications check | · | l â | | | | | | | | | | Were sample detection limits reported | | X | | | | | | | | | | | t samples reported on a dry weight basis? | Ť | | Х | \neg | | | | | | | Were % moisture (or solids) reported | for all soil and sediment samples? | | | Х | | | | | | | | | platile analysis extracted with methanol per | | | Х | | | | | | | SW846 Method 5035? | | | | | | | <u> </u> | | | | - 54 | | If required for the project, are TIC's re | eported? | | | Х | | | | | | R4 | - 3 | | | | | | | | | | | | Were surrogates added prior to extraction? Were surrogate percent recoveries in all samples within the laboratory QC limits? | | | X | | | | | | | | R5 | · · · · · · · · · · · · · · · · · · · | | · · · · · · · · · · · · · · · · · · · | ^ | | | | | | | | | | Were appropriate type(s) of blanks as | | Х | | | $\overline{}$ | | | | | | | Were blanks analyzed at the appropr | | X | | | | | | | | | | Were method blanks taken through the | he entire analytical process, including | | | | | | | | | | | preparation and, if applicable, cleanu | p procedures? | X | | | | | | | | | | Were blank concentrations <mql?< td=""><td></td><td>Х</td><td></td><td></td><td></td><td></td></mql?<> | | Х | | | | | | | | R6 | OI | Laboratory control samples (LCS) | | | | | | | | | | | | Were all COCs included in the LCS? | | X | | | | <u> </u> | | | | | | cleanup steps? | tire analytical procedure, including prep and | X | | | | | | | | | | Were LCSs analyzed at required free | THENCY? | X | | | | | | | | | | | %Rs within the laboratory QC limits? | T X | | | | | | | | | | | data document the laboratory's capability to | | | | | | | | | | | detect the COCs at the MDL used to | | X | | | | 2 | | | | | | Was the LCSD RPD within QC limits | ? | | | Х | | | | | | R7 | OI | Matrix spike (MS) and matrix spike | | | | | | | | | | | | | nalytes included in the MS and MSD? | X | | | | | | | | | | Were MS/MSD analyzed at the appro | | X | ,, | | | <u> </u> | | | | | | Were MS (and MSD, if applicable) % Were the MS/MSD RPDs within labo | · · · · · · · · · · · · · · · · · · · | X | Х | | | 1 | | | | R8 | OI | | ratory QC IIIIIIIS! | | | | | | | | | ΚO | 0 | Analytical duplicate data Were appropriate analytical duplicate | es analyzed for each matrix? | X | | | T | | | | | | | Were analytical duplicates analyzed | | l x | | | | | | | | | | | ations within the laboratory QC limits? | ^ | Х | | \dashv | 1 | | | | R9 | OI | Method quantitation limits (MQLs): | | | | | | | | | | | | | te included in the laboratory data package? | Х | | | | | | | | | | - | entration of the lowest non-zero calibration | Х | | | | | | | | | | | luded in the laboratory data package? | | Χ | | | 3 | | | | R10 | OI | Other problems/anomalies | | | | | | | | | | | | | pecial conditions noted in this LRC and ER? | X | \vdash | | | | | | | | 1 | | logy used to lower the SDL to minimize the | X | | | | | | | | | | | under the Texas Laboratory Accreditation | | | | |
 | | | | 1 | Program for the analytes, matrices, a | nd methods associated with this laboratory | X | 1 | | | l | | | | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/2 | 4/20 | 12 | | | |------------|----------------|--|---|-------|------|--------|---------|----------| | Project Na | me: | First Quarterly Well Sampling, Pa | Laboratory Project Number: | TC | B548 | 3 | | | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): | GSS1 | 32, | VE81 | 2 | | | #1 | A ² | DESCRIPTION | | YES | NO | NA^3 | NR⁴ | ER #5 | | S1 | OI | Initial calibration (ICAL) | | | | | | | | | | Were response factors and/or relative | e response factors for each analyte within QC | х | | | | | | | | limits? | | | | | | | | | | Were percent RSDs or correlation co | | Х | | | | | | | | | mended in the method used for all analytes? | Х | | | | | | | | | ne lowest and highest standard used to | l x l | | | | l | | | | calculate the curve? | | | | | | | | | | Are ICAL data available for all instrum | | Х | | | | | | | | | verified using an appropriate second source | l x l | | | | | | | | standard? | | | | | | | | S2 | OI | | erification (ICCV AND CCV) and continuing | | | | | | | | | Was the CCV analyzed at the method | 1 , | Х | | | | | | | | | alyte within the method-required QC limits? | Х | | | | <u> </u> | | | | Was the ICAL curve verified for each | Х | | | | | | | | _ | Was the absolute value of the analyte | | | Х | | | | | S3 | 0 | Mass spectral tuning | | _ | | | | | | | | Was the appropriate compound for the | X | | | | | | | | | Were ion abundance data within the | method-required QC limits? | Х | _ | | | | | S4 | 0 | Internal standards (IS) | 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | V I | | | | | | - 05 | | | nes within the method-required QC limits? | Х | | | | | | S5 | OI | Raw data (NELAC Section 5.5.10) | | | | | | | | | | Were the raw data (for example, chro | Х | | | | | | | | | analyst? Were data associated with manual integrations flagged on the raw data? | | | | | | <u> </u> | | | 0 | Dual column confirmation | | | | | | | | S6 | - | Did dual column confirmation results | | | Х | | | | | S7 | 0 | Tentatively identified compounds (| | | ^ | | | | | 31 | | | s spectra and TIC data subject to appropriate | | | | | | | | | checks? | ss spectra and The data subject to appropriate | | | Χ | | | | S8 | ı | Interference Check Sample (ICS) r | esults | | | | | | | | | Were percent recoveries within metho | | | | Х | | | | S9 | ı | | kes, and method of standard additions | | | | | | | | | | , and the linearity within the QC limits | | | | | | | | | specified in the method? | , | | | Х | | | | S10 | OI | Method detection limit (MDL) studi | es | | | | | | | | | Was a MDL study performed for each | reported analyte? | Х | | | | | | | | Is the MDL either adjusted or support | ted by the analysis of DCSs? | Х | | | | 2 | | S11 | OI | Proficiency test reports | | | | | | | | | | Was the laboratory's performance ac | ceptable on the applicable proficiency tests or | х | | | | | | | | evaluation studies? | | ^ | | | | | | S12 | OI | Standards documentation | | | | | | | | | | Are all standards used in the analyse | s NIST-traceable or obtained from other | x | | | | | | | | appropriate source? | | | | | | | | S13 | OI | Compound/analyte identification procedures | | | | | | | | | | Are the procedures for compound/and | , | Х | | | | | | S14 | OI | Demonstration of analyst compete | | X | | | | | | | | Was DOC conducted consistent with NELAC Chapter 5? | | | | | | | | | | Is documentation of the analyst's competency up-to-date and on file? | | | | | | | | S15 | OI | Verification/validation documentation for methods (NELAC Chapter 5) | | | | | | | | | | · · | the data documentated, verified, and | x | | | | | | | | validated, where applicable? | | _^_ | | | | | | S16 | OI | OI Laboratory standard operating procedures (SOPs) Are laboratory SOPs current and on file for each method performed? | | | | | | | | | l | Are laboratory SOPs current and on f | ile for each method performed? | Х | | | | I | | | LABOR | RATORY REVIEW CHEC | KLIST (continued): Exception | n Reports | | | | | | | | |------------------|---|--|--|------------------------|--|--|--|--|--|--|--| | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/24/2012 | | | | | | | | | Project Na | me: | First Quarterly Well Sampling, P | Laboratory Project Number: | TC8548 | | | | | | | | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): | GSS132, VE812 | | | | | | | | | ER# ¹ | Description | on | | | | | | | | | | | 1 | All anomalies are discussed in the case narrative. | | | | | | | | | | | | 2 | The Laboratory does not perform DCS analysis for Method RSKSOP-147/175. The compounds reported are not listed or do not have values in the Texas TRRP PCL tables. | | | | | | | | | | | | 3 | For reporting purposes, the method blank represents the unadjusted MQL. The DCS is on file in the laboratory and is not included in the laboratory data package. | | | | | | | | | | | | 4 | | ng purposes, the MQL is defined in the SDL is defined in the report as the M | ne report as the RL. The unadjusted MQL/RL is IDL. | reported in the method | <u> </u> | ¹ER# = Exception Report identification number (an Exception Report should be completed for an item if "NR" or "No" is checked on #### GC/MS Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries **Method:** SW846 8260B ### CF #### **Method Blank Summary** Job Number: TC8548 **Account:** PESTXST EarthCon Consultants Project: First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |----------|------------|----|----------|----|-----------|------------|------------------| | VE812-MB | E0017766.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | #### The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |-----------|----------------|--------|-----|------|---------| | 71-43-2 | Benzene | ND | 1.0 | 0.25 | ug/l | | 100-41-4 | Ethylbenzene | ND | 1.0 | 0.25 | ug/l | | 108-88-3 | Toluene | ND | 1.0 | 0.26 | ug/l | | 1330-20-7 | Xylene (total) | ND | 3.0 | 0.71 | ug/l | | CA | AS No. | Surrogate Recoveries | | Limits | |----|----------|-----------------------|------|---------| | 18 | 68-53-7 | Dibromofluoromethane | 94% | 79-122% | | 17 | 060-07-0 | 1,2-Dichloroethane-D4 | 101% | 75-121% | | 20 | 37-26-5 | Toluene-D8 | 99% | 87-119% | | 46 | 0-00-4 | 4-Bromofluorobenzene | 97% | 80-133% | **Method:** SW846 8260B # Blank Spike Summary Job Number: TC8548 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample
VE812-BS | File ID
E0017764.D | DF | Analyzed 05/17/12 | By
MH | Prep Date n/a | Prep Batch n/a | Analytical Batch VE812 | |--------------------|------------------------------|-----------|--------------------------|----------|----------------------|-----------------------|-------------------------------| | | | | | | | | | #### The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |-----------|----------------|---------------|-------------|----------|--------| | 71-43-2 | Benzene | 25 | 24.4 | 98 | 76-118 | | 100-41-4 | Ethylbenzene | 25 | 24.7 | 99 | 75-112 | | 108-88-3 | Toluene | 25 | 23.7 | 95 | 77-114 | | 1330-20-7 | Xylene (total) | 75 | 72.4 | 97 | 75-111 | | CAS No. | Surrogate Recoveries | BSP | Limits | |------------|-----------------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 97% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 103% | 75-121% | | 2037-26-5 | Toluene-D8 | 100% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 97% | 80-133% | **Method:** SW846 8260B #### Matrix Spike/Matrix Spike Duplicate Summary Job Number: TC8548 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |-------------|------------|----|----------|----|-----------|------------|------------------| | TC8215-7MS | E0017783.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7MSD | E0017784.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7 | E0017782.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8215-7
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | MSD
ug/l | MSD
% | RPD | Limits
Rec/RPD | |-----------|----------------|--------------------|---------------|------------|---------|-------------|----------|-----|-------------------| | 71-43-2 | Benzene | 1030 | 250 | 1260 | 92 | 1280 | 100 | 2 | 76-118/16 | | 100-41-4 | Ethylbenzene | 26.7 | 250 | 272 | 98 | 267 | 96 | 2 | 75-112/12 | | 108-88-3 | Toluene | ND | 250 | 246 | 98 | 240 | 96 | 2 | 77-114/12 | | 1330-20-7 | Xylene (total) | 70.6 | 750 | 809 | 98 | 794 | 96 | 2 | 75-111/12 | CAS No. | Surrogate Recoveries | MS | MSD | TC8215-7 | Limits | | |------------|-----------------------------|-----|------|----------
---------|--| | 1868-53-7 | Dibromofluoromethane | 92% | 94% | 92% | 79-122% | | | 17060-07-0 | 1,2-Dichloroethane-D4 | 98% | 100% | 99% | 75-121% | | | 2037-26-5 | Toluene-D8 | 98% | 97% | 96% | 87-119% | | | 460-00-4 | 4-Bromofluorobenzene | 99% | 95% | 98% | 80-133% | | #### GC Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries Method: RSKSOP-147/175 #### **Method Blank Summary** Job Number: TC8548 **Account:** PESTXST EarthCon Consultants Project: First Quarterly Well Sampling, Parker County, Texas | Sample
GSS132-MB | File ID
SS002610.D | DF
1 | Analyzed 05/22/12 | By
FI | Prep Date n/a | Prep Batch n/a | Analytical Batch
GSS132 | |---------------------|-----------------------|----------------|--------------------------|-----------------|----------------------|-----------------------|----------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |----------|-----------|--------|------|------|---------| | 74-82-8 | Methane | ND | 0.50 | 0.30 | ug/l | | 74-85-1 | Ethene | ND | 1.0 | 0.50 | ug/l | | 74-84-0 | Ethane | ND | 1.0 | 0.50 | ug/l | | 74-98-6 | Propane | ND | 1.5 | 0.75 | ug/l | | 75-28-5 | Isobutane | ND | 1.5 | 0.75 | ug/l | | 106-97-8 | Butane | ND | 1.5 | 0.75 | ug/l | Method: RSKSOP-147/175 # Blank Spike Summary Job Number: TC8548 Account: PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |-----------|------------|----|----------|----|-----------|------------|-------------------------| | GSS132-BS | SS002611.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | | | | | | | | | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |----------|-----------|---------------|-------------|----------|--------| | 74-82-8 | Methane | 21.5 | 20.9 | 97 | 70-130 | | 74-85-1 | Ethene | 57.4 | 60.1 | 105 | 70-130 | | 74-84-0 | Ethane | 43.3 | 43.5 | 100 | 70-130 | | 74-98-6 | Propane | 60.6 | 60.3 | 100 | 70-130 | | 75-28-5 | Isobutane | 72.5 | 70.2 | 97 | 70-130 | | 106-97-8 | Butane | 76.6 | 69.0 | 90 | 70-130 | Method: RSKSOP-147/175 #### **Matrix Spike Summary** Job Number: TC8548 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |------------|------------|----|----------|----|-----------|------------|------------------| | TC8541-1MS | SS002618.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | TC8541-1 | SS002616.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | TC8541-1 | SS002617.D | 5 | 05/22/12 | FI | n/a | n/a | GSS132 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8541-1
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | Limits | |----------|-----------|--------------------|---------------|------------|---------|--------| | 74-82-8 | Methane | 357 b | 21.5 | 487 | 605* a | 60-140 | | 74-85-1 | Ethene | 1.0 U | 57.4 | 46.1 | 80 | 60-140 | | 74-84-0 | Ethane | 3.27 | 43.3 | 42.8 | 91 | 60-140 | | 74-98-6 | Propane | 1.5 U | 60.6 | 54.6 | 90 | 60-140 | | 75-28-5 | Isobutane | 1.5 U | 72.5 | 64.2 | 88 | 60-140 | | 106-97-8 | Butane | 1.5 U | 76.6 | 62.0 | 81 | 60-140 | ⁽a) Outside control limits due to high level in sample relative to spike amount. ⁽b) Result is from Run #2. Method: RSKSOP-147/175 ## **Duplicate Summary Job Number:** TC8548 PESTXST EarthCon Consultants Account: First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |-------------|------------|----|----------|----|-----------|------------|------------------| | TC8546-1DUP | SS002628.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | TC8546-1 | SS002627.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | | | | | | | | | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8546-1
ug/l Q | DUP
ug/l Q | RPD | Limits | |----------|-----------|--------------------|---------------|------|--------| | 74-82-8 | Methane | 140 | 0.184 | 199* | 30 | | 74-85-1 | Ethene | 1.0 U | ND | nc | 30 | | 74-84-0 | Ethane | 8.04 | 0.0100 | 200* | 30 | | 74-98-6 | Propane | 1.5 U | ND | nc | 30 | | 75-28-5 | Isobutane | 1.5 U | ND | nc | 30 | | 106-97-8 | Butane | 1.5 U | ND | nc | 30 | 05/24/12 ## Technical Report for EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas Accutest Job Number: TC8549 Sampling Date: 05/12/12 ### Report to: EarthCon Consultants 4800 Sugar Grove Suite 420 Stafford, TX 77477 gfloreslovo@earthcon.com; djackson@jacksonsjoberg.com; mcpatton@rangeresources.com; escott@earthcon.com; ATTN: Gabriela Floreslovo Total number of pages in report: 25 Test results contained within this data package meet the requirements of the National Environmental Laboratory Accreditation Conference and/or state specific certification programs as applicable. Paul Canevaro Laboratory Director Paul K Carrevaro Client Service contact: Elessa Sommers 713-271-4700 Certifications: TX (T104704220-12-7) AR (11-028-0) AZ (AZ0769) FL (E87628) KS (E-10366) LA (85695/04004) OK (211-035) This report shall not be reproduced, except in its entirety, without the written approval of Accutest Laboratories. Test results relate only to samples analyzed. ## **Sections:** ## **Table of Contents** -1- | Section 1: Sample Summary | 3 | |--|-----------| | Section 2: Case Narrative/Conformance Summary | | | Section 3: Sample Results | 5 | | 3.1: TC8549-1: WWW13-STR-051212 | | | Section 4: Misc. Forms | 8 | | 4.1: Chain of Custody | 9 | | 4.2: LRC Form | 13 | | Section 5: GC/MS Volatiles - QC Data Summaries | 17 | | 5.1: Method Blank Summary | 18 | | 5.2: Blank Spike Summary | 19 | | 5.3: Matrix Spike/Matrix Spike Duplicate Summary | 20 | | Section 6: GC Volatiles - QC Data Summaries | 21 | | 6.1: Method Blank Summary | 22 | | 6.2: Blank Spike Summary | 23 | | 6.3: Matrix Spike Summary | 24 | | 6.4: Duplicate Summary | 25 | ## **Sample Summary** EarthCon Consultants **Job No:** TC8549 First Quarterly Well Sampling, Parker County, Texas | Sample | Collected | | | Matr | | Client | |----------|-----------|---------|----------|------|--------------|------------------| | Number | Date | Time By | Received | Code | Туре | Sample ID | | TC8549-1 | 05/12/12 | 11:05 | 05/15/12 | AQ | Ground Water | WWW13-STR-051212 | #### SAMPLE DELIVERY GROUP CASE NARRATIVE Client: EarthCon Consultants Job No TC8549 Site: First Quarterly Well Sampling, Parker County, Texas Report Date 5/24/2012 12:12:53 PM 1 Sample was collected on 05/12/2012 and received intact at Accutest on 05/15/2012 and properly preserved in 1 cooler at 2.8 Deg C. The sample received an Accutest job number of TC8549. A listing of the Laboratory Sample ID, Client Sample ID and date of collection are presented in the Results Summary Section of this report. Except as noted below, all method specified calibrations and quality control performance criteria were met for this job. For more information, please refer to QC summary pages. #### Volatiles by GCMS By Method SW846 8260B Matrix AO Batch ID: VE812 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8215-7MS, TC8215-7MSD were used as the QC samples indicated. #### Volatiles by GC By Method RSKSOP-147/175 Matrix AQ Batch ID: GSS132 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8541-1MS, TC8546-1DUP were used as the QC samples indicated. - Matrix Spike Recovery for Methane is outside control limits. Outside control limits due to high level in sample relative to spike amount. - RPD(s) for Duplicate for Ethane, Methane are outside control limits for sample TC8546-1DUP. Accutest Laboratories Gulf Coast (ALGC) certifies that this report meets the project requirements for analytical data produced for the samples as received at ALGC and as stated on the COC. ALGC certifies that the data meets the Data QualityObjectives for precision, accuracy and completeness as specified in the ALGC Quality Manual except as noted above. This report is to be used in its entirety. ALGC is not responsible for any assumptions of data quality if partial data packages are used | Sample Results | |--------------------| | Report of Analysis | ## **Report of Analysis** Client Sample ID: WWW13-STR-051212 Lab Sample ID: TC8549-1 Date Sampled: 05/12/12 Matrix: AQ - Ground Water Date Received: 05/15/12 Method: SW846 8260B Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|------------------|-------------------|-------------------------| | Run #1 | E0017779.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | Run #2 | | | | | | | | Purge Volume Run #1 5.0 ml Run #2 ### **Purgeable Aromatics** | CAS No. | Compound | Result | MQL | SDL | Units | Q | |--|--|--|--------------------------------------|--|------------------------------|---| | 71-43-2
108-88-3
100-41-4
1330-20-7 | Benzene
Toluene
Ethylbenzene
Xylene (total) | 0.00025 U
0.00028
0.00025
U
0.00071 U | 0.0010
0.0010
0.0010
0.0030 | 0.00025
0.00026
0.00025
0.00071 | mg/l
mg/l
mg/l
mg/l | J | | CAS No. | Surrogate Recoveries | Run# 1 | Run# 2 | Limits | | | | 1868-53-7
17060-07-0
2037-26-5
460-00-4 | Dibromofluoromethane 1,2-Dichloroethane-D4 Toluene-D8 4-Bromofluorobenzene | 94%
99%
97%
95% | | 79-122%
75-121%
87-119%
80-133% | | | U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound C ## **Report of Analysis** Client Sample ID: WWW13-STR-051212 Lab Sample ID: TC8549-1 Date Sampled: 05/12/12 Matrix: AQ - Ground Water Date Received: 05/15/12 Method: RSKSOP-147/175 Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|-----------|------------|------------------| | Run #1 | SS002634.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | Run #2 | SS002635.D | 20 | 05/22/12 | FI | n/a | n/a | GSS132 | | CAS No. | Compound | Result | MQL | SDL | Units | Q | |----------|-----------|-----------|--------|---------|-------|---| | 74-82-8 | Methane | 2.65 a | 0.010 | 0.0060 | mg/l | | | 74-85-1 | Ethene | 0.00050 U | 0.0010 | 0.00050 | mg/l | | | 74-84-0 | Ethane | 0.419 | 0.0010 | 0.00050 | mg/l | | | 74-98-6 | Propane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 75-28-5 | Isobutane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 106-97-8 | Butane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | (a) Result is from Run# 2 U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound ယ Misc. Forms Custody Documents and Other Forms Includes the following where applicable: - Chain of Custody - LRC Form | Ab. | grant
grant | | pper
Flore | II. | Į, | in in | , | II. | 7714
E331
[J444 | | i | 1 | ľ | |-----|----------------|---|---------------|-----|----|-------|---|-----|-----------------------|---|---|---|---| | | | ï | 13 | 1. | 13 | | 4 | 7 | - | 1 | : | 6 | v | ## CHAIN OF CUSTODY | | CHAI | N OF | CI | US: | LOL | Y | | | | | | | | | | | PΑ | ιGΕ | | _ 0 | F | _ | |---|--|---------------------------------|--------------------------|-----------------------|--|---------------|------------|-----------|------------|-----------------------------|---------------------------------|--------------|-----------------|--------------|-----|----------|-----------|-------------------|----------|------------------|-----------------------------|---| | The first part of the state | | | | | | | | | | FED-EX | K Trackin |) # | | | | Bottle O | order Cor | itral# | | | | | | s, a b a c a t o s a c r | | win Dr, Ste 150
3-271-4700 F | X: 71 | 3-271- | | | | | | Accutes | of Quote 6 | | | | | Accutes | at Job # | | 1 | ((| 40 | 3 — | | Client / Reporting Information | Project | www.accute | st.com | 23555 | | HERE | | | HERE WATER | <u> </u> | | | n | | | | | | | 1 | 1 | | | Company Name Project Name: | Project | Information | | Hibbs | Manhanta da | mine | 4111114444 | THEOLE | mikkan | | Г | | Req | ues | Tea | Ana | IYSE | T | Т | Τ | iviatri | ix Codes | | | Flort Overded Mell Complies Declar County Town | | | | | e u | | | | | e, | | | | | | | | | | | | | Street Address Street | First Quarterly Well Sampling, Parker County, Street | | | | unty, rexas
supposition and improved the property of the state | | | | | Ethene, Isobutane, Methane, | | | | | | | l | | | DW - Dr | inking Water
round Water | | | 4800 Sugar Grove Blvd., Suite 390 | | Billing Inform | | (if diffe | erent from | n Rep | ort to) | | | | ž | | | | | | 1 | İ | | | ww | - Water
Inface Water | | City State Zip City | State | Company Nan | 10 | | | | | | | | tane | | | | | | l | | | | SC | D - Soil | | Stafford TX 77477 Project Contact E-mail Project # | | Street Address | i | | | | | | | | ngo | | | | | | İ | ļ | | | SED- | - Sludge
-Sediment | | Gabriela Floreslovo | | | | | | | | | | | s, s | | | | | | | | | | | Other Liquid | | Phone # Fax # Client Purchas | e Order # | City | | • | Sta | ate | | Zip | | | hen
75 | | | | | | | | | | | IR - Air
Other Solid | | 261-201-3513 | | | | | | | | | | | , Ethane, Ethen
e by RSK-175 | | | | | | | | | | WP | - Wipe
ield Blank | | Sampler(s) Name(s) Phone # Project Manage Kathleen Buxton 281-240-5200 | er | Attention: | | | | | | | | <u></u> | RS / | | | | | | | | | | 1041 | eid Siarik | | EASTHECK DIOGOT) 281-298-32-30 | Collection | l | | | Number | of presi | erved Bott | tles | | 8260B | E 6 | | | | | | | | | 1 | | | | | | | . | - 6 | ğ | _ | i r | 304 | H H | втехв | Butane, E | | | | | | | | | | | , | | Accutest Sample 2 Field ID / Point of Collection Date | Time Sampled By | Matrix bott | les 🛱 | NBO | HNO3
H2SO | NONE | | NaHSO4 | ENCOR | ᇤ | 물문 | | | | | | 1 | | | | LAB U | JSE ONLY | | 1 WWW13-STR-05/212 5/12/12 | 11:05 KB | n 6 | , _{\(\lambda\)} | / T | П | | П | | | \supset | X | m | Î | | | _ | | | | | | | | | | | | _ | $\dagger \dagger$ | $\pm \pm$ | Ħ | Ħ | Н | X | | | | | | | ~ | | | 1 | | | *************************************** | | | | | | $\dagger \dagger$ | + | Н | + | Н | 1 | | | | | | | | | \vdash | | | | | | | | | | ++ | ++- | \vdash | ++ | + | + | | | | | | | | | \vdash | \vdash | | | | | | | | | + | + | H | + | \forall | | _ | | | | | | | | | 1 | _ | | | | |
 | | _ | + | +- | ₩ | | - | | ****** | - | | | | | | | | | | | | | | | $\overline{}$ | + | + | | H | + | + | + | | | | | | | - | | | | | | | | | | - | + | H | | ₩ | | | | | _ | | $\overline{}$ | | | | | - | - | | | | | | | - | \perp | \vdash | | H | ++ | \perp | \perp | | | | \rightarrow | | | | | _ | | | | | | | | | | 11 | | Ш | \perp | Ш | | | | | | ightharpoons | | | | | ļ | | | | | | | | \bigvee | Ш | _ | | | | | | | | | | | | | | Delivera | ible In | | | | ilineria
illineria | | | iganiw
Zenim | | Com | ments / | Specia | at Instru | ctions | | | | | X Standard Approved By (Acc | cutest PMJ: / Date: | | | | Level 1)
Level 2) | | | | Format | | | | | | | | | | | | | | | 4 Day RUSH | | FULT | | | | | H | | | | | | | | | | | | | | | | | 3 Day RUSH | | REDT | | | 1) | | _ | | | | | | | | | | | | | | | | | 2 Day RUSH 1 Day EMERGENCY | | Comn | iercial | | mercial "A | " - Do | aulta Ca | | | | | | | | | | | | | | | | | Emergency & Rush T/A data available VIA Lablink | | | | | mercial "B | | | - | mmary | | | | | | | | | | | | | | | per law may Are the deliberate of the deliberate programmers. | | | and the | | mercial "C | | | | | | | | | | | BIOLEGIS | HOUSE CON | en an an an an an | 00000 | all contribution | -analysis som | TORNOLUSIA TASA | | Throppis forth Samples C | Received By | ented below | each t | ime sa | Relinqu | | | essidi | n, inch | alling t | ourier | deliver | y.
Date Tin | ne: L | () | Receive | d By: | antibadan. | | 7 | SUPPRISE | | | TXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | 1/2/300 1 Fedex | | | 2 5000 | | | | V-1512 | | | | 2 2 | | | |) | | | | | | | | Relinquished by Sampler: Date Time: | nquished by Sampler: Date Time: Received By: | | | Relinquished By: Date | | | | | Date Tin | ie: | | Receive
4 | d By: | | | | | | | | | | | Relinquished by: Date Time: | Received By: | | | | Custod | / Seal # | | | | Intact
Not intac | ct | Preserve | d where | applica | ble | L* | | On Ice | <u>ر</u> | Cooler | Tem#2 | .8 | TC8549: Chain of Custody Page 1 of 4 ## **Accutest Laboratories Sample Receipt Summary** Page 1 of 3 | Accutest Job Number: TC8549 | 9 | Client: | EARTHCON | | Proje | ct: FIRST QUAR | TERLY WE | LL SAMPL | ING PAR | KER | |---|-----------------------|--------------|---------------|-------|---|-------------------|-------------|-------------|---|-----| | Date / Time Received: 5/15/20 |)12 | | Delivery Meth | od: | FedEx Airbill | #'s: 80004067208 | 9 | | *************************************** | | | No. Coolers:1 | Therm ID: | IRGUN5 | | | Temp Ac | djustment Factor: | -0.5 | | | | | Cooler Temps (Initial/Adjusted |): #1: (3.3. | (2.8) | | | | | | | | | | Cooler Security Y o | or N | | <u>_Y</u> | or N | Sample Integrity - Doc | umentation | <u>Y</u> | or N | | | | 1. Custody Seals Present: 2. Custody Seals Intact: | □
□ 4. | 3. COC P | resent: | | Sample labels present of the labe | | ☑ | | | | | Cooler Temperature | Y or N | · | | | Container labeling com Sample container label | | V | | | | | Temp criteria achieved: | V |] | | | Sample Integrity - Cor | <u>ıdition</u> | <u>Y</u> | or N | | | | Cooler temp verification: Cooler media: | Infared G
Ice (Bag | | | | Sample recvd within HT All containers accounte | | ☑ | | | | | Quality Control Preservatio | Y or N | I N/A | WTE | B STB | | u 101. | | Intact | | | | 1. Trip Blank present / cooler: | | | V | | Sample Integrity - Inst | ructions | <u>Y</u> | or N | N/A | | | 2. Trip Blank listed on COC: | | | | | Analysis requested is contact. | lear: | V | | | | | 3. Samples preserved properly: | V | | | | 2. Bottles received for un | specified-tests | | | | | | 4. VOCs headspace free: | Y | | | | Sufficient volume recvo | - | • | | | | | | | | | | Compositing instruction | ns clear: | | | ✓ | | | F | | | | | 5. Filtering instructions of | ear: | | | V | | | Comments Trip blank is reported i | in job TC853 | 36. | Ì | | | | | | | | | | | | | | | | | | | : | | | | | | | Accutest Laboratories
V:713.271.4700 | | | | | 55 Harwin Drive
713.271.4770 | | | | Houston, TX | | TC8549: Chain of Custody Page 2 of 4 ### **Problem Resolution** Accutest Job Number: TC8549 CSR: Elessa Sommers Response Date: 5/16/2012 Response: Trip blank is reported in job TC8536. 4 TC8549: Chain of Custody Page 3 of 4 ### Sample Receipt Log Page 3 of 3 Job #: TC8549 Date / Time Received: 5/15/2012 Initials: BG Client: EARTHCON | Cooler# | Sample ID: | Vol | Bot # | Location | Pres | Hq | Therm ID | Initial
Temp | Therm
CF | Corrected
Temp | |---------|------------|------|-------|----------|------|--|----------|-----------------|-------------|-------------------| | 1 | TC8549-1 | 40ml | 1 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8549-1 | 40ml | 2 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8549-1 | 40ml | 3 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8549-1 | 40ml | 4 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8549-1 | 40ml | 5 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8549-1 | 40ml | 6 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | TC8549: Chain of Custody Page 4 of 4 #### **Laboratory Data Package Cover Page** Appendix A This signature page, the laboratory review checklist, and the following reportable data: Field chain-of-custody documentation; TC8549 This data package consists of [] **QA Manager** Name (Printed) Paul Canevaro Signature Paul K Canevaro | | R2 | Sample identification cross-reference | r; | |-----------|----------------|--|--| | | R3 | Test reports (analytical data sheets) f | or each environmental sample that includes: | | | | a) | Items consistent with NELAC 5.13 or ISO/IEC 17025 Section 5.10 | | | | b) | dilution factors, | | | | c) | preparation methods, | | | | d) | cleanup methods, and | | | | e) | if required for the project, tentatively identified compounds (TICs). | | Ģ | R4 | Surrogate recovery data including: | | | | | a) | Calculated recovery (%R), and | | | | b) | The laboratory's surrogate QC limits. | | | R5 | Test reports/summary forms for blank | · | | | R6 | Test reports/summary forms for labor | atory control samples (LCSs) including: | | | | a) | LCS spiking amounts, | | | | b) | Calculated %R for each analyte, and | | | | c) | The laboratory's LCS QC limits. | | Ģ | R7 | Test reports for project matrix spike/n | natrix spike duplicates (MS/MSDs) including: | | | | a) | Samples associated with the MS/MSD clearly identified, | | | | b) | MS/MSD spiking amounts, | | | | c) | Concentration of each MS/MSD analyte measured in the parent and | | | | d) | Calculated %Rs and relative percent differences (RPDs), and | | | | e) | The laboratory's MS/MSD QC limits | | Ģ | R8 | Laboratory analytical duplicate (if app | | | | | a) | The amount of analyte measured in the duplicate, | | | | b) | The calculated RPD, and | | | | с) | The laboratory's QC limits for analytical duplicates. | | Ģ | R9 | | (Ls) and detectability check sample results for each analyte for each | | Ģ | R10 | Other problems or
anomalies. | | | Th - F | | f | None in Laboratory Devices Objectified and for each product or extrinsic | | | | | item in Laboratory Review Checklist and for each analyte, matrix, and | | metnoa ro | or which the i | aboratory does not not NELAC accre | ditation under the Texas Laboratory Accreditation Program. | | | | | | | | | • | s laboratory data package. This laboratory is NELAC accredited under the | | | | | analytes, and matrices reported in this data package except as noted in | | | | | by the laboratory and is complete and technically compliant with the | | | | | ne laboratory in the attached exception reports. By my signature below, I | | | | , , , | observed by the laboratory as having the potential to affect the quality of | | | nave been id | entified by the laboratory in the Labora | atory Review Checklist, and no information or data have been knowingly | | withheld. | | | | | Check, if | applicable: | This laboratory meets an exception u | nder 30 TAC&25.6 and was last inspection by | | [] | | [X TCEQ or [] on April 20 | 011. Any findings affecting the data in this laboratory data package are | | | | | n. The official signing the cover page of the report in which these data are | used is responsible for releasing this data package and is by signature affirming the above release statement 5/24/2012 Official Title (printed) Laboratory Director | | L | ABORATORY REVIEW C | CHECKLIST: REPORTABLE | <u>DAT</u> | Ά | | | | |---------------|---|--|---|----------------|------|-----------|---|----------| | Laboratory | y Name: | Accutest Gulf Coast LRC Date: | | 5/2 | 4/20 | 12 | | | | | | First Overtants Well Commisses | First Overtark: Well Compline | | | | | | | Project Name: | | First Quarterly Well Sampling, Parker County, Texas | Laboratory Project Number: | TC | 8549 | | | | | Reviewer | | Elessa Sommers | Prep Batch Number(s): | _ | | ,
VE81 | 2 | | | #1 | I A ² | DESCRIPTION | Trop Bater Hamber(e). | | | | | ER# | | R1 | OI | CHAIN-OF-CUSTODY (C-O-C): | | | | | | | | | | Did samples meet the laboratory's standard conditions of sample acceptability | | | | | | | | | | upon receipt? | | | | | | | | | | | onditions described in an exception report? | X | Ш | | | | | R2 | OI | Sample and quality control (QC) id | | | | | | | | | | Are all field sample ID numbers cross | X | | | | | | | | | * | eferenced to the corresponding QC data? | X | Ш | | | | | R3 | OI | Test reports | I Mark I al Par Carra | | | | - | | | | | Were samples prepared and analyze | | X | Н | | | <u> </u> | | | | standards? | all other raw values bracketed by calibration | Х | | | | | | | | Were calculations checked by a peer | or supervisor? | X | Н | | - | | | | | Were all analyte identifications check | · | X | | | | | | | | Were sample detection limits reported | | X | П | | | | | | | | samples reported on a dry weight basis? | | | Х | | | | | Were % moisture (or solids) reported for all soil and sediment samples? | | | | | Χ | | | | | Were bulk soils/solids samples for volatile analysis extracted with methanol per SW846 Method 5035? If required for the project, are TIC's reported? | | | | Х | | | | | | | | | | | Х | | <u> </u> | | R4 | 0 | | Surrogate recovery data | | | | | | | K4 | | Were surrogate percent recoveries in all samples within the laboratory QC limits? | | Х | | | | | | | | | | X | | | | | | R5 | OI | Test reports/summary forms for blank samples | | | | | | | | | Were appropriate type(s) of blanks analyzed? Were blanks analyzed at the appropriate frequency? | | Х | | | П | | | | | | | Х | | | | | | | | | Were method blanks taken through the | ne entire analytical process, including | X | | | | | | | | preparation and, if applicable, cleanu | p procedures? | | Ш | | | | | | | Were blank concentrations <mql?< td=""><td></td><td>X</td><td></td><td></td><td></td><td></td></mql?<> | | X | | | | | | R6 | OI | Laboratory control samples (LCS): | - V | | | - | | | | | | Were all COCs included in the LCS? | ire analytical procedure, including prep and | X | Н | | | — | | | | cleanup steps? | are analytical procedure, including prep and | X | | | | | | | | Were LCSs analyzed at required freq | uency? | X | Н | | | | | | | Were LCS (and LCSD, if applicable) | | X | | | | | | | | Does the detectablility check sample | data document the laboratory's capability to | Х | | | | _ | | | | detect the COCs at the MDL used to | | | | | | 2 | | | | Was the LCSD RPD within QC limits | | | Щ | Χ | | | | R7 | OI | Matrix spike (MS) and matrix spike | | V | | | | | | | | Were the project/method specified an Were MS/MSD analyzed at the appro | nalytes included in the MS and MSD? | X | Н | | | - | | | | Were MS (and MSD, if applicable) % | | +^ | Х | | | 1 | | | | Were the MS/MSD RPDs within labo | , , , , , , , , , , , , , , , , , , , | X | Ĥ | | | | | R8 | OI | Analytical duplicate data | , | | | | | | | | T - | Were appropriate analytical duplicate | es analyzed for each matrix? | Х | | | | | | | | Were analytical duplicates analyzed a | | Х | | | | | | | | | ations within the laboratory QC limits? | | Χ | | | 1 | | R9 | OI | Method quantitation limits (MQLs): | | | | | | | | | | | te included in the laboratory data package? | X | Ш | | | <u> </u> | | | | | entration of the lowest non-zero calibration | X | | | | _ | | D40 | | Are unadjusted MQLs and DCSs incl | | Х | | | 3 | | | R10 | OI | Other problems/anomalies Are all known problems/anomalies/sp | X | | | | | | | | | | logy used to lower the SDL to minimize the | ^ | H | | | | | | | | Inder the Texas Laboratory Accreditation | ^ | H | | | | | | | | nd methods associated with this laboratory | X | | | | | | | 1 | data package? | | 1 | i l | ı I | | 1 | | Laboratory Name: | | Accutest Gulf Coast | LRC Date: | 5/2 | 4/20 | 12 | | | |------------------|----------------|---|---|---------------|------|--------|-----|------| | Project Na | me: | First Quarterly Well Sampling, Pa | rst Quarterly Well Sampling, Pa Laboratory Project Number: | | B549 |) | | | | Reviewer | Name: | Elessa Sommers Prep Batch Number(s): | | GSS132, VE812 | | | | | | #1 | A ² | DESCRIPTION | | YES | NO | NA^3 | NR⁴ | ER#5 | | S1 | OI | Initial calibration (ICAL) | | | | | | | | | | Were response factors and/or relative | e response factors for each analyte within QC | х | | | | | | | | limits? | | | | | | | | | | Were percent RSDs or correlation coefficient criteria met? | | X | | | | | | | | Was the number of standards recommended in the method used for all analytes? | | | | | | | | | | | ne lowest and highest standard used to | l x l | | | | 1 | | | | calculate the curve? | | X | | | | | | | | Are ICAL data available for all instruments used? | | | | | | | | | | | verified using an appropriate second source | l x l | | | | 1 | | | | standard? | | | | | | | | S2 | OI | Initial and continuing calibration ve | | | | | | | | | | Was the CCV analyzed at the method | 1 , | Х | | | | | | | | | alyte within the method-required QC limits? | X | | | | | | | | Was the ICAL curve verified for each analyte? | | | | | | | | | _ | Was the absolute value of the analyte | | | Х | | | | | S3 | 0 | Mass spectral tuning | | _ | | | | | | | | Was the appropriate compound for the | | Х | | | | | | | | Were ion abundance data within the | method-required QC limits? | Х | _ | | | | | S4 | 0 | Internal standards (IS) | 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | ΧI | | | | | | - 05 | | | Were IS area counts and retention times within the method-required QC limits? | | | | | | | S5 | OI | Raw data (NELAC Section 5.5.10) | | | | | | | | | | Were the raw data (for example, chromatograms, spectral data) reviewed by an | | | | | | 1 | | | | analyst? | | | | | | | | | 0 | | Were data associated with manual integrations flagged on the raw data? | | | | | | | S6 | - | Dual column confirmation Did dual column confirmation results meet the method-required QC? | | | | Х | | | | S7 | 0 | Tentatively identified compounds (| | | | ^ | | | | 31 | | | s spectra and TIC data subject to appropriate | | | | | | | | | checks? | ss spectra and Tro data subject to appropriate | | | Χ | | i | | S8 | ı | Interference Check Sample (ICS) r | esults | | | | | | | | | Were percent recoveries within metho | | | | Х | | | | S9 | ı | | kes, and method of standard additions | | | | | | | | | | , and the linearity within the QC limits | | | | | | | | | specified in the method? | , | | | Х | | 1 | | S10 | OI | Method detection limit (MDL) studi | es | | | | | | | | | Was a MDL study performed for each | reported analyte? | Х | | | | | | | | Is the MDL either adjusted or support | ted by the analysis of DCSs? | Х | | | | 2 | | S11 | OI | Proficiency test reports | | | | | | | | | | Was the laboratory's performance ac | ceptable on the applicable proficiency tests or | х | | | | | | | | evaluation studies? | | ^ | | | | | | S12 | OI | Standards documentation | | | | | | | | | | Are all standards used in the analyse | s NIST-traceable or obtained from other | x | | | | | | | | appropriate source? | | _^_ | | | | | | S13 | OI | Compound/analyte identification p | | | | | | | | | | Are the procedures for compound/and | , | Х | | | | | | S14 | OI | Demonstration of analyst compete | | | | | | | | | | Was DOC conducted consistent with | · | Х | | | | | | | | Is documentation of the analyst's com | | Х | | | | | | S15 | OI | | ion for methods (NELAC Chapter 5) | | | | | | | | | · · | the data documentated, verified, and | x | | | | i | | | | validated, where applicable? | | _^_ | | | |
 | S16 | OI | Laboratory standard operating pro | | Х | | | | | | | l | Are laboratory SOPs current and on file for each method performed? | | | | | | | | | LABORATORY REVIEW CHECKLIST (continued): Exception Reports | | | | | | | | | | | |------------------|---|--|---|----------------------------------|--|--|--|--|--|--|--| | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/24/2012 | | | | | | | | | Project Na | me: | First Quarterly Well Sampling | , Pa Laboratory Project Number: | TC8549 | | | | | | | | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): | GSS132, VE812 | | | | | | | | | ER# ¹ | Description | on . | | · | | | | | | | | | 1 | All anomal | ies are discussed in the case narra | tive. | | | | | | | | | | 2 | The Laboratory does not perform DCS analysis for Method RSKSOP-147/175. The compounds reported are not listed or do not have values in the Texas TRRP PCL tables. | | | | | | | | | | | | 3 | For reporting purposes, the method blank represents the unadjusted MQL. The DCS is on file in the laboratory and is not included in the laboratory data package. | | | | | | | | | | | | 4 | | ng purposes, the MQL is defined in SDL is defined in the report as the | the report as the RL. The unadjusted MDL. | MQL/RL is reported in the method | l | | | | | | | | | | | | | l | | | | | | | | | | | | ¹ER# = Exception Report identification number (an Exception Report should be completed for an item if "NR" or "No" is checked on ## GC/MS Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries **Method:** SW846 8260B ## Method Blank Summary Job Number: TC8549 Account: PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |----------|------------|----|----------|----|------------------|-------------------|------------------| | VE812-MB | E0017766.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | ### The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |-----------|----------------|--------|-----|------|---------| | 71-43-2 | Benzene | ND | 1.0 | 0.25 | ug/l | | 100-41-4 | Ethylbenzene | ND | 1.0 | 0.25 | ug/l | | 108-88-3 | Toluene | ND | 1.0 | 0.26 | ug/l | | 1330-20-7 | Xylene (total) | ND | 3.0 | 0.71 | ug/l | | CAS No. | Surrogate Recoveries | rogate Recoveries | | |------------|-----------------------------|-------------------|---------| | 1868-53-7 | Dibromofluoromethane | 94% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 101% | 75-121% | | 2037-26-5 | Toluene-D8 | 99% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 97% | 80-133% | **Method:** SW846 8260B ## Blank Spike Summary Job Number: TC8549 Account: PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |----------|------------|----|----------|----|-----------|------------|------------------| | VE812-BS | E0017764.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | ### The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |-----------|----------------|---------------|-------------|----------|--------| | 71-43-2 | Benzene | 25 | 24.4 | 98 | 76-118 | | 100-41-4 | Ethylbenzene | 25 | 24.7 | 99 | 75-112 | | 108-88-3 | Toluene | 25 | 23.7 | 95 | 77-114 | | 1330-20-7 | Xvlene (total) | 75 | 72.4 | 97 | 75-111 | | CAS No. | Surrogate Recoveries | BSP | Limits | |------------|-----------------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 97% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 103% | 75-121% | | 2037-26-5 | Toluene-D8 | 100% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 97% | 80-133% | **Method:** SW846 8260B ## Matrix Spike/Matrix Spike Duplicate Summary Job Number: TC8549 **Account:** PESTXST EarthCon Consultants Project: First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |-------------|------------|----|----------|----|-----------|------------|-------------------------| | TC8215-7MS | E0017783.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7MSD | E0017784.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7 | E0017782.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8215-7
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | MSD
ug/l | MSD
% | RPD | Limits
Rec/RPD | |-----------|----------------|--------------------|---------------|------------|---------|-------------|----------|-----|-------------------| | 71-43-2 | Benzene | 1030 | 250 | 1260 | 92 | 1280 | 100 | 2 | 76-118/16 | | 100-41-4 | Ethylbenzene | 26.7 | 250 | 272 | 98 | 267 | 96 | 2 | 75-112/12 | | 108-88-3 | Toluene | ND | 250 | 246 | 98 | 240 | 96 | 2 | 77-114/12 | | 1330-20-7 | Xylene (total) | 70.6 | 750 | 809 | 98 | 794 | 96 | 2 | 75-111/12 | CAS No. | Surrogate Recoveries | MS | MSD | TC8215-7 | Limits | |------------|-----------------------------|-----|------|----------|---------| | 1868-53-7 | Dibromofluoromethane | 92% | 94% | 92% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 98% | 100% | 99% | 75-121% | | 2037-26-5 | Toluene-D8 | 98% | 97% | 96% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 99% | 95% | 98% | 80-133% | ## GC Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries Method: RSKSOP-147/175 ## Method Blank Summary Job Number: TC8549 PESTXST EarthCon Consultants **Account:** **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
GSS132-MB | File ID
SS002610.D | DF
1 | Analyzed 05/22/12 | By
FI | Prep Date n/a | Prep Batch n/a | Analytical Batch
GSS132 | |---------------------|-----------------------|----------------|--------------------------|-----------------|----------------------|-----------------------|----------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |----------|-----------|--------|------|------|---------| | 74-82-8 | Methane | ND | 0.50 | 0.30 | ug/l | | 74-85-1 | Ethene | ND | 1.0 | 0.50 | ug/l | | 74-84-0 | Ethane | ND | 1.0 | 0.50 | ug/l | | 74-98-6 | Propane | ND | 1.5 | 0.75 | ug/l | | 75-28-5 | Isobutane | ND | 1.5 | 0.75 | ug/l | | 106-97-8 | Butane | ND | 1.5 | 0.75 | ug/l | Method: RSKSOP-147/175 # Blank Spike Summary Job Number: TC8549 Account: PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |-----------|------------|----|----------|----|-----------|------------|-------------------------| | GSS132-BS | SS002611.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | | | | | | | | | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |----------|-----------|---------------|-------------|----------|--------| | 74-82-8 | Methane | 21.5 | 20.9 | 97 | 70-130 | | 74-85-1 | Ethene | 57.4 | 60.1 | 105 | 70-130 | | 74-84-0 | Ethane | 43.3 | 43.5 | 100 | 70-130 | | 74-98-6 | Propane | 60.6 | 60.3 | 100 | 70-130 | | 75-28-5 | Isobutane | 72.5 | 70.2 | 97 | 70-130 | | 106-97-8 | Butane | 76.6 | 69.0 | 90 | 70-130 | Method: RSKSOP-147/175 ## **Matrix Spike Summary** Job Number: TC8549 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |------------|------------|----|----------|----|-----------|------------|------------------| | TC8541-1MS | SS002618.D | 1 | 05/22/12 | FΪ | n/a | n/a | GSS132 | | TC8541-1 | SS002616.D | 1 | 05/22/12 | FI | n/a | n/a | GSS132 | | TC8541-1 | SS002617.D | 5 | 05/22/12 | FI | n/a | n/a | GSS132 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8541-1
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | Limits | |----------|-----------|--------------------|---------------|------------|---------|--------| | 74-82-8 | Methane | 357 b | 21.5 | 487 | 605* a | 60-140 | | 74-85-1 | Ethene | 1.0 U | 57.4 | 46.1 | 80 | 60-140 | | 74-84-0 | Ethane | 3.27 | 43.3 | 42.8 | 91 | 60-140 | | 74-98-6 | Propane | 1.5 U | 60.6 | 54.6 | 90 | 60-140 | | 75-28-5 | Isobutane | 1.5 U | 72.5 | 64.2 | 88 | 60-140 | | 106-97-8 | Butane | 1.5 U | 76.6 | 62.0 | 81 | 60-140 | ⁽a) Outside control limits due to high level in sample relative to spike amount. ⁽b) Result is from Run #2. Method: RSKSOP-147/175 ## **Duplicate Summary Job Number:** TC8549 PESTXST EarthCon Consultants Account: **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
TC8546-1DUP
TC8546-1 | File ID
SS002628.D
SS002627.D | Analyzed 05/22/12 05/22/12 | By
FI
FI | Prep Date n/a n/a | Prep Batch
n/a
n/a | Analytical Batch
GSS132
GSS132 | |-----------------------------------|-------------------------------------|----------------------------|----------------|-------------------
--------------------------|--------------------------------------| | | | | | | -2 1 | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8546-1
ug/l Q | DUP
ug/l Q | RPD | Limits | |----------|-----------|--------------------|---------------|------|--------| | 74-82-8 | Methane | 140 | 0.184 | 199* | 30 | | 74-85-1 | Ethene | 1.0 U | ND | nc | 30 | | 74-84-0 | Ethane | 8.04 | 0.0100 | 200* | 30 | | 74-98-6 | Propane | 1.5 U | ND | nc | 30 | | 75-28-5 | Isobutane | 1.5 U | ND | nc | 30 | | 106-97-8 | Butane | 1.5 U | ND | nc | 30 | 05/24/12 ## Technical Report for EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas Accutest Job Number: TC8550 Sampling Date: 05/12/12 ### Report to: EarthCon Consultants 4800 Sugar Grove Suite 420 Stafford, TX 77477 gfloreslovo@earthcon.com; djackson@jacksonsjoberg.com; mcpatton@rangeresources.com; escott@earthcon.com; ATTN: Gabriela Floreslovo Total number of pages in report: 25 Test results contained within this data package meet the requirements of the National Environmental Laboratory Accreditation Conference and/or state specific certification programs as applicable. Paul Canevaro Laboratory Director Paul K Carrevaro Client Service contact: Elessa Sommers 713-271-4700 Certifications: TX (T104704220-12-7) AR (11-028-0) AZ (AZ0769) FL (E87628) KS (E-10366) LA (85695/04004) OK (211-035) This report shall not be reproduced, except in its entirety, without the written approval of Accutest Laboratories. Test results relate only to samples analyzed. ## **Sections:** ## **Table of Contents** -1- | Section 1: Sample Summary | 3 | |--|-----------| | Section 2: Case Narrative/Conformance Summary | 4 | | Section 3: Sample Results | | | 3.1: TC8550-1: WWW22-SIM-051212 | 6 | | Section 4: Misc. Forms | 8 | | | 9 | | 4.2: LRC Form | 13 | | Section 5: GC/MS Volatiles - QC Data Summaries | 17 | | 5.1: Method Blank Summary | 18 | | 5.2: Blank Spike Summary | | | 5.3: Matrix Spike/Matrix Spike Duplicate Summary | 20 | | Section 6: GC Volatiles - QC Data Summaries | | | 6.1: Method Blank Summary | 22 | | 6.2: Blank Spike Summary | | | 6.3: Matrix Spike Summary | 24 | | 6.4: Duplicate Summary | | ## **Sample Summary** EarthCon Consultants **Job No:** TC8550 First Quarterly Well Sampling, Parker County, Texas | Sample Collected | | | Matr | ix | Client | | |------------------|----------|---------|----------|------|--------------|------------------| | Number | Date | Time By | Received | Code | Type | Sample ID | | TC8550-1 | 05/12/12 | 11:20 | 05/15/12 | AQ | Ground Water | WWW22-SIM-051212 | ### SAMPLE DELIVERY GROUP CASE NARRATIVE Client: EarthCon Consultants Job No TC8550 Site: First Quarterly Well Sampling, Parker County, Texas Report Date 5/24/2012 3:33:34 PM 1 Sample was collected on 05/12/2012 and received intact at Accutest on 05/15/2012 and properly preserved in 1 cooler at 2.8 Deg C. The sample received an Accutest job number of TC8550. A listing of the Laboratory Sample ID, Client Sample ID and date of collection are presented in the Results Summary Section of this report. Except as noted below, all method specified calibrations and quality control performance criteria were met for this job. For more information, please refer to QC summary pages. #### Volatiles by GCMS By Method SW846 8260B Matrix AO Batch ID: VE812 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8215-7MS, TC8215-7MSD were used as the QC samples indicated. ### Volatiles by GC By Method RSKSOP-147/175 Matrix AQ Batch ID: GSS134 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8551-1DUP, TC8767-2MS were used as the QC samples indicated. - Matrix Spike Recovery for Methane is outside control limits. Outside control limits due to high level in sample relative to spike amount. Accutest Laboratories Gulf Coast (ALGC) certifies that this report meets the project requirements for analytical data produced for the samples as received at ALGC and as stated on the COC. ALGC certifies that the data meets the Data QualityObjectives for precision, accuracy and completeness as specified in the ALGC Quality Manual except as noted above. This report is to be used in its entirety. ALGC is not responsible for any assumptions of data quality if partial data packages are used | Sample Results | | |--------------------|--| | Report of Analysis | | ## **Report of Analysis** Client Sample ID: WWW22-SIM-051212 Lab Sample ID: TC8550-1 Date Sampled: 05/12/12 Matrix: AQ - Ground Water Date Received: 05/15/12 Method: SW846 8260B Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|------------------|-------------------|-------------------------| | Run #1 | E0017780.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | Run #2 | | | | | | | | Purge Volume Run #1 5.0 ml Run #2 ### **Purgeable Aromatics** | CAS No. | Compound | Result | MQL | SDL | Units | Q | |--|---|--|--------------------------------------|--|------------------------------|---| | 71-43-2
108-88-3
100-41-4
1330-20-7 | Benzene
Toluene
Ethylbenzene
Xylene (total) | 0.00025 U
0.00026 U
0.00025 U
0.00071 U | 0.0010
0.0010
0.0010
0.0030 | 0.00025
0.00026
0.00025
0.00071 | mg/l
mg/l
mg/l
mg/l | | | CAS No. | Surrogate Recoveries | Run# 1 | Run# 2 | Limits | | | | 1868-53-7
17060-07-0
2037-26-5
460-00-4 | Dibromofluoromethane
1,2-Dichloroethane-D4
Toluene-D8
4-Bromofluorobenzene | 93%
100%
96%
97% | | 79-122%
75-121%
87-119%
80-133% | | | $U = \ Not \ detected \qquad SDL \ - \ Sample \ Detection \ Limit$ MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound C ## **Report of Analysis** Client Sample ID: WWW22-SIM-051212 Lab Sample ID: TC8550-1 Date Sampled: 05/12/12 Matrix: AQ - Ground Water Date Received: 05/15/12 Method: RSKSOP-147/175 Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|------------------|-------------------|-------------------------| | Run #1 | SS002672.D | 1 | 05/24/12 | FI | n/a | n/a | GSS134 | | Run #2 | SS002674.D | 10 | 05/24/12 | FI | n/a | n/a | GSS134 | ### **RSK147 Special List** | Compound | Result | MQL | SDL | Units | Q | |-----------|---|--|---|--|---| | Methane | 0.612 a | 0.0050 | 0.0030 | mg/l | | | Ethene | 0.00050 U | 0.0010 | 0.00050 | mg/l | | | Ethane | 0.0433 | 0.0010 | 0.00050 | mg/l | | | Propane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | Isobutane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | Butane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | | Methane Ethene Ethane Propane Isobutane | Methane 0.612 a Ethene 0.00050 U Ethane 0.0433 Propane 0.00075 U Isobutane 0.00075 U | Methane 0.612 a 0.0050 Ethene 0.00050 U 0.0010 Ethane 0.0433 0.0010 Propane 0.00075 U 0.0015 Isobutane 0.00075 U 0.0015 | Methane 0.612 a 0.0050 U 0.0030 U Ethene 0.00050 U 0.0010 U 0.00050 U Ethane 0.0433 U 0.0010 U 0.00050 U Propane 0.00075 U 0.0015 U 0.00075 U Isobutane 0.00075 U 0.0015 U 0.00075 U | Methane 0.612 a 0.0050 0.0030 mg/l Ethene 0.00050 U 0.0010 0.00050 mg/l Ethane 0.0433 0.0010 0.00050 mg/l Propane 0.00075 U 0.0015 0.00075 mg/l Isobutane 0.00075 U 0.0015 0.00075 mg/l | (a) Result is from Run# 2 U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound ယ Misc. Forms Custody Documents and Other Forms Includes the following where applicable: - Chain of Custody - LRC Form PAGE ___ OF ___ | M | | | | | | | | | | | | | |-----|------------------|----|--------------|----|------|-----|-----|----------------|-----|---|---------|---| | #Ph | Street
Street | -6 | suri
Euri | A. | ill. | T, | H | (914)
(444) | 200 | À | Tion of | 1 | | | | | 0 | 'n | 6 | y : | . 1 | | r | | e. | | ### CHAIN OF CUSTODY | A forestories | | | 10165 Har | win Dr. Si | e 150 Ho | ıston, 7 | X 770 | 36 | | | | FED- | EX Trackin | ıg# | | | | Baltle
C | hter Co | stroi # | 1 | (| MM | |--|-------------------|---|--------------|------------|---------------------|--------------|-----------|-----------------|----------------|----------------------|-----------------|----------------------|--|-------------|----------|----------|--|--|--------------|---------------|----------|------------------|---| | | | | | 3-271-470 | | 713-27 | | | | | | Accul | est Guole | # | | | | Accures | t Job# | | 1 | | 1350 | | Client / Reporting Information | | | Project | | | | | | MI | | | | | | Req | ues | ted | Ana | lyse | : S | | | Matrix Codes | | Company Name | Project Name: | EarthCon Consultants, Inc. | First Quarter | ly Well Samplir | o. Parker C | ounty. 1 | exas | | | | | | | | Ethene, Isobutane, Methane, | 1 | | | | | | | | | DW - Drinking Water | | Street Address | Street | , | | | | ylaidun y | | agen) | MUF | hit iii | | 1931 | 댦 | | | | | | | | | | GW - Ground Water | | 4800 Sugar Grove Blvd., Suite 390 | | | | Billing t | nformatic | ın (if d | ifferen | it from | Repo | rt to) | | | 2 | 1 | | | | 1 | | | | | WW - Water
SW - Surface Water | | City State Zip | City | | State | Compan | y Name | | | | | | | | ä | | | | | 1 | | | | | SO - Soil | | Stafford TX 77477 | | | | | | | | | | | | | Į į | | | | | | | | | | SL- Sludge
SED-Sediment | | Project Contact E-mail | Project # | | | Street Ad | 1dress | | | | | | | | S. | 1 | | | | 1 | | | | | OI - Oil | | Gabriela Floreslovo | <u> </u> | | | City | | | | State | | | Zip | _ | e | | | | | 1 | 1 | | | | LIQ - Other Liquid
AIR - Air | | r none # | Client Purchase | Order# | | City | | | | Sian | 3 | | zφ | | 175 | | | | | | | | | | SOL - Other Solid
WP - Wipe | | 281-201-3513
Sampler(s) Name(s) Phone # | Project Manager | | | Attention | | | | | | ~ | | | e, K | | | | | 1 | | İ | | | FB-Field Blank | | | | | | Alleinion | | | | | | | | 1 2 | har v | | | | | | | | | | | | KATHLEEN BUXTON 281-240-5200 | 4 | Caller | clion | | | | N | umber of | preser | ved Botti | os | 1
8260B | Butane, Ethane, Eth
Propane by RSK-17 | | | | 1 | | | 1 | | | | | | | | | | | П., | ŏ | - 4 | j | T.T | 정말 | 🗙 | ane | | | | | | | | | | | | Accutest Sergie # Field ID / Point of Collection | Date | Time | Sampled By | Matrix | # of
bottles | 를 를 | ZAMBO | 255 | NONE
DI Wat | MEO! | NaHSO4
ENCOR | отнея
ВТЕХ | E G | | ł | | | | | | | | LAB USE ONLY | | 1. WWW 22-SIM-05/2/2 | 5/12/12 | 11: 20 | KB | W | 6 | y | 1 | | + | H | ⊞ | | | 1 | | | - | | | | | | | | 1, MMM 22-311-1001212 | 5112112 | 11.70 | - ND | -'V | W | Ĥ | ╁┼ | | + | H | | H- | +/~ | - | | | \leftarrow | 1 | | - | | | | | | | | | ├ | | \vdash | \vdash | + | + | + | + | \vdash | +- | - | | | \vdash | _ | | - | | | *************************************** | | | | | | | | | Ш | Ш | \perp | | $\perp \lambda$ | | | | | | | <u> </u> | | | | | | | | | | | | | | | | | | | N | | | | | | \ | 1 | | | ŀ | | | | | | | | | | П | $\overline{}$ | \vdash | Ħ | | t | Ħ | | | \checkmark | | | | | 1 | | abla | | | ***** | | | eq | *************************************** | | | _ | Ħ | Ħ | \dashv | 十 | ${\dagger}{\dagger}$ | _ | _ | 1 | | | | | | _ | - | | | *************************************** | | | | | | | | \star | Ħ | \forall | \top | Ħ | + | | | \setminus | | | | | | | / | | | | | + | | <u> </u> | | | HÌ | H | $\dashv \dashv$ | + | Ħ | | | - | 1 | _ | | | | | | | | | | | | | - | | | \vdash | H | 41 | + | H | ++- | | + | \vdash | | | | - | | | | - | | | | <u> </u> | | | - | | \vdash | \vdash | H | + | ╫ | | | | | - | | ├ | + | | | | | | | | | | ļ | | | H | Н | | 4 | + | ++ | - | + | | | 7 | - | - | - | | | | | | | | | <u> </u> | | | | \coprod | \perp | | | | Ц | | | | | \ | ــــــــــــــــــــــــــــــــــــــ | <u></u> | <u> </u> | <u> </u> | - 10° (10 mm mm) | Jane 1 au de la company | | Turnaround Time (Business days) | | | | | | | | | de Inf | ormatic | | 200 | | I | | Dentes | Con | ments | / Spec | al Instru | ctions | Himmi | | | X Standard | Approved By (Acco | itest PM): / Date: | | _ | Commerc
Commerc | | | | | ΜŢ | RRP
OD For | | | | | | | | | | | | | | 5 Day RUSH 1 4 Day RUSH | | | | | Commerc
FULT1 (I | | | BI 2) | | | Other | mat | | \vdash | | | | | | | | | | | 3 Day RUSH | | | | | REDT1 (| | | | | ш, | | | | | | | | | | | | | | | 2 Day RUSH | | | | | Commerc | 1 Day EMERGENCY | | | | | | | | cial "A" | = Res | ults Onl | ly | | | | | | | | | | | | | | Emergency & Rush T/A data available VIA Lablink | | | | | | Co | nımen | cial *B* | = Res | sults + Q | C Summ | | | | | | | | | | | | | | A Company of the Comp | e2 | mple Custody m | ust be docum | ented he | low ear | | | | | | | ogate Su
ncludini | | r delive | erv. | <u>a</u> | | | | Mirroria. | menni | | | | Religious to Secure Date Tirger | 1.1 (0.5 | Received By | Ann A | , III | .,514 Edu | | | telinquis | | |) | | , 300,10 | | Date Ti | nge: | 7 | Receiv | ed By: | $\overline{}$ | ١ | | | | JA 24101 5.14 | 1/2 150X | 1 / PC | | | | | | 2 | | 1 | | ٠ جـ | -0 | | 5_ | 15 | 12 | 18 | | | , | | | | Relinquished by Sampler: Date Time: | | Received By: | | | | | F | telinquis
1 | hed B | 4 | | | | | Date Ti | me: | | Receive | ed By: | | | | 0 | | Relinquished by: Date Time: | | Received By: | | | | | - 1 | ustody | Sant # | | | D Intact | | Preser | red when | e apolic | able | - | | On la | | Coole | Terrison | TC8550: Chain of Custody Page 1 of 4 ## **Accutest Laboratories Sample Receipt Summary** • | Accutest Job Number: | TC8550 C | lient: EARTHCON | Project: FIRST QUART
| TERLY WELL SAMPLING PARKER | |---|---|--|--|----------------------------| | Date / Time Received: | 5/15/2012 | Delivery Method: | FedEx Airbill #'s: 800040672089 | | | No. Coolers: 1 | Therm ID: IRC | GUN5 | Temp Adjustment Factor: | -0.5 | | Cooler Temps (Initial/A | djusted): #1: (3.3/2.8) | 1 | | | | Cooler Security | Y or N | Y or N | Sample Integrity - Documentation | Y or N | | Custody Seals Present: | | COC Present: pl Dates/Time OK □ | Sample labels present on bottles: | | | 2. Custody Seals Intact: | | pi Dates/Time OR | Container labeling complete: Sample container label / COC agree: | | | Cooler Temperature 1. Temp criteria achieved: | Y or N. ✓ | | Sample Integrity - Condition | Y or N | | Cooler temp verification Cooler media: | n: Infared Gun
Ice (Bag) | page grant and a second a second and a second and an | 1. Sample recvd within HT: | | | 3. Cooler media. Quality Control Preser | | N/A WTB STB | All containers accounted for: Condition of sample: | Intact | | 1. Trip Blank present / cod | | | Sample Integrity - Instructions | Y or N N/A | | 2. Trip Blank listed on CO | | | 1. Analysis requested is clear: | | | Samples preserved pro VOCs headspace free: | | | Bottles received for unspecified tests Sufficient volume recvd for analysis: | | | 4. VOCS fleadspace flee. | 2 | لبا | Compositing instructions clear: | | | | | | 5. Filtering instructions clear: | | | Comments Trip blank is | reported in job TC8536. | i | | | Accutest Laboratories | Markey Association Annual Association (Markey | | 65 Harwin Drive | Houston, TX 77036 | | V:713,271.4700 | | F: | 713.271.4770 | www/accutest.com | TC8550: Chain of Custody Page 2 of 4 ### **Problem Resolution** Page 2 of 3 Accutest Job Number: TC8550 CSR: Elessa Sommers Response Date: 5/16/2012 Response: Trip blank is reported in job TC8536. 4 TC8550: Chain of Custody Page 3 of 4 ## ACCUTEST ### Sample Receipt Log Job #: TC8550 8550 Date / Time Received: 5/15/2012 Initials: BG Client: EARTHCON | Cooler# | Sample ID: | Vol | Bot # | Location | Pres | Нф | Therm ID | Initial
Temp | Therm
CF | Corrected
Temp | |---------|------------|------|-------|----------|------|--|----------|-----------------|-------------|-------------------| | 1 | TC8550-1 | 40mi | 1 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8550-1 | 40ml | 2 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8550-1 | 40ml | 3 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8550-1 | 40ml | 4 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8550-1 | 40ml | 5 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8550-1 | 40ml | 6 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | TC8550: Chain of Custody Page 4 of 4 #### **Laboratory Data Package Cover Page** Appendix A This signature page, the laboratory review checklist, and the following reportable data: Field chain-of-custody documentation; TC8550 This data package consists of **QA Manager** Name (Printed) Paul Canevaro Signature Paul K Canevaro | | R2 | Sample identification cross-reference | r; | |-----------|----------------|--|--| | | R3 | Test reports (analytical data sheets) f | or each environmental sample that includes: | | | | a) | Items consistent with NELAC 5.13 or ISO/IEC 17025 Section 5.10 | | | | b) | dilution factors, | | | | c) | preparation methods, | | | | d) | cleanup methods, and | | | | e) | if required for the project, tentatively identified compounds (TICs). | | Ģ | R4 | Surrogate recovery data including: | | | | | a) | Calculated recovery (%R), and | | | | b) | The laboratory's surrogate QC limits. | | | R5 | Test reports/summary forms for blank | · | | | R6 | Test reports/summary forms for labor | atory control samples (LCSs) including: | | | | a) | LCS spiking amounts, | | | | b) | Calculated %R for each analyte, and | | | | c) | The laboratory's LCS QC limits. | | Ģ | R7 | Test reports for project matrix spike/n | natrix spike duplicates (MS/MSDs) including: | | | | a) | Samples associated with the MS/MSD clearly identified, | | | | b) | MS/MSD spiking amounts, | | | | c) | Concentration of each MS/MSD analyte measured in the parent and | | | | d) | Calculated %Rs and relative percent differences (RPDs), and | | | | e) | The laboratory's MS/MSD QC limits | | Ģ | R8 | Laboratory analytical duplicate (if app | | | | | a) | The amount of analyte measured in the duplicate, | | | | b) | The calculated RPD, and | | | | с) | The laboratory's QC limits for analytical duplicates. | | Ģ | R9 | | (Ls) and detectability check sample results for each analyte for each | | Ģ | R10 | Other problems or anomalies. | | | Th - F | | f | None in Laboratory Devices Objectified and for each product or extrinsic | | | | | item in Laboratory Review Checklist and for each analyte, matrix, and | | metnoa ro | or which the i | aboratory does not not NELAC accre | ditation under the Texas Laboratory Accreditation Program. | | | | | | | | | • | s laboratory data package. This laboratory is NELAC accredited under the | | | | | analytes, and matrices reported in this data package except as noted in | | | | | by the laboratory
and is complete and technically compliant with the | | | | | ne laboratory in the attached exception reports. By my signature below, I | | | | , , , | observed by the laboratory as having the potential to affect the quality of | | | nave been id | entified by the laboratory in the Labora | atory Review Checklist, and no information or data have been knowingly | | withheld. | | | | | Check, if | applicable: | This laboratory meets an exception u | nder 30 TAC&25.6 and was last inspection by | | [] | | [X TCEQ or [] on April 20 | 011. Any findings affecting the data in this laboratory data package are | | | | | n. The official signing the cover page of the report in which these data are | used is responsible for releasing this data package and is by signature affirming the above release statement 5/24/2012 Official Title (printed) Laboratory Director | Laboratory Name: | | _ABORATORY REVIEW CHECKLIST: REPORTABLE I | | | | 5/24/2012 | | | | |------------------|--|---|--|-----------------|----------|-----------|---------------------|--|--| | | . 101110. | | | J.272012 | | | | | | | | | First Quarterly Well Sampling, | | | | | | | | | Project Na | me: | | aboratory Project Number: | TC8550 | | | | | | | Reviewer | Name: | Elessa Sommers Pi | rep Batch Number(s): | GSS134, VE812 | | | | | | | # ¹ | A ² | DESCRIPTION | • | YES | NO | NA^3 | NR ⁴ EF | | | | R1 | OI | CHAIN-OF-CUSTODY (C-O-C): | | | | | | | | | | | Did samples meet the laboratory's stand | dard conditions of sample acceptability | X | | | | | | | | | upon receipt? | | | | | | | | | | | Were all departures from standard cond | litions described in an exception report? | Х | | | | | | | R2 | OI | Sample and quality control (QC) iden | | | | | | | | | | | Are all field sample ID numbers cross-re | | X | | | | | | | | | Are all laboratory ID numbers cross-refe | erenced to the corresponding QC data? | Х | | | | | | | R3 | OI | Test reports | | | | | | | | | | | Were samples prepared and analyzed v | within holding times? | Х | | | | | | | | | Other than those results <mql, all<="" td="" were=""><td>l other raw values bracketed by calibration</td><td>X</td><td></td><td></td><td></td></mql,> | l other raw values bracketed by calibration | X | | | | | | | | | standards? | | | | | | | | | | | Were calculations checked by a peer or | · | Х | | | | | | | | | Were all analyte identifications checked | | X | | | | | | | | | Were sample detection limits reported for | X | Ш | | | | | | | | | Were all results for soil and sediment sa | | 1 | | Х | _ | | | | | | Were % moisture (or solids) reported for | | - | Ш | Х | _ | | | | | | Were bulk soils/solids samples for volati | | | Х | | | | | | | SW846 Method 5035? If required for the project, are TIC's reported? | | - | | X | | | | | | R4 | 0 | Surrogate recovery data | inted: | | \Box | | | | | | 114 | | Were surrogates added prior to extraction | 2002 | Х | | | | | | | | | | I samples within the laboratory QC limits? | T X | | | | | | | R5 | OI | Test reports/summary forms for blan | | | | | | | | | K3 OI | | Were appropriate type(s) of blanks analy | | Х | | Т | $\overline{}$ | | | | | | Were blanks analyzed at the appropriate | | X | | | | | | | | | Were method blanks taken through the | | | | | | | | | | | preparation and, if applicable, cleanup p | X | | | | | | | | | | Were blank concentrations <mql?< td=""><td></td><td>X</td><td></td><td></td><td></td></mql?<> | | X | | | | | | | R6 | OI | Laboratory control samples (LCS): | | | | | | | | | | | Were all COCs included in the LCS? | | Х | | | | | | | | | Was each LCS taken through the entire | analytical procedure, including prep and | X | | | | | | | | | cleanup steps? | | ^ | | | | | | | | | Were LCSs analyzed at required freque | ency? | Х | | | | | | | | | Were LCS (and LCSD, if applicable) % | | X | | | | | | | | | | ta document the laboratory's capability to | l x | | | | | | | | | detect the COCs at the MDL used to cal | culate the SDLs? | <u> </u> | | | | | | | | | Was the LCSD RPD within QC limits? | " . (TOD) I . | | Щ | Х | | | | | R7 | OI | Matrix spike (MS) and matrix spike do | | V | | | | | | | | | Were the project/method specified analy | , | X | \vdash | | | | | | | | Were MS/MSD analyzed at the appropri | | X | Х | | | | | | | | Were the MS/MSD RPDs within laborate | · · · · · · · · · · · · · · · · · · · | X | | | | | | | | OI | | ory QO IIIIIIIS! | <u> </u> | | | | | | | R8 | U | Analytical duplicate data Were appropriate analytical duplicates a | analyzed for each matrix? | X | | - | | | | | | | Were analytical duplicates analyzed at t | , | X | H | | - | | | | | | Were RPDs or relative standard deviation | - · · · · · · · · · · · · · · · · · · · | X | Н | - | + | | | | R9 | OI | Method quantitation limits (MQLs): | one within the laboratory QC liftines: | ^ | | | | | | | 113 | 0 | | ncluded in the laboratory data package? | X | | | | | | | | | | tration of the lowest non-zero calibration | T X | H | | - | | | | | | Are unadjusted MQLs and DCSs includ | | ^` | Х | | - ; | | | | R10 | OI | Other problems/anomalies | the second of th | | | | | | | | | T . | | ial conditions noted in this LRC and ER? | Х | | I | T | | | | | | | y used to lower the SDL to minimize the | X | | | | | | | | | Is the laboratory NELAC-accredited und | | | | | | | | | | | | methods associated with this laboratory | X | | | | | | | | | data package? | , | 1 | | | | | | | Laboratory Name: | | Accutest Gulf Coast | 5/24/2012 | | | | | | |------------------|----------------|--|--|------------------|---------------|--------|-----|----------| | Project Na | me: | First Quarterly Well Sampling, Page 1981 | First Quarterly Well Sampling, Pa Laboratory Project Number: | | 3550 |) | | | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): | GSS1 | 34, | VE81 | 2 | | | #1 | A ² | DESCRIPTION | | YES | NO | NA^3 | NR⁴ | ER #5 | | S1 | OI | Initial calibration (ICAL) | | | | | | | | | | Were response factors and/or relative | e response factors for each analyte within QC | х | | | | | | | | limits? | | | | | | | | | | Were percent RSDs or correlation co | | Х | | | | | | | | | mended in the method used for all analytes? | Х | | | | | | | | Vere all points generated between the lowest and highest standard used to | | | | | | | | | | | alculate the curve? | | | | | | | | | e ICAL data available for all instruments used? | | | | | | | | | | as the initial calibration curve been verified using an appropriate second source | | | | | | | | | | standard? | | Х | | | | | | S2 | OI | | erification (ICCV AND CCV) and continuing | | | | | | | | | Was the CCV analyzed at the method | 1 , | Х | | | | | | | | | alyte within the method-required QC limits? | X | | | | <u> </u> | | | | Nas the ICAL curve verified for each analyte? | | | | | | | | | _ | Vas the absolute value of the analyte concentration in the inorganic CCB <mdl?< th=""><th>Х</th><th></th><th></th></mdl?<> | | | | Х | | | | S3 | 0 | Mass spectral tuning | | | | | | | | | | Was the appropriate compound for the | | X | | | | | | | | Were ion abundance data within the | method-required QC limits? | Х | | | | | | S4 | 0 | Internal standards (IS) | 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | V I | | | | | | - 05 | | | nes within the method-required QC limits? | Х | | | | | | S5 | OI | Raw data (NELAC Section 5.5.10) | | | | | | | | | | Were the raw data (for example, chromatograms, spectral data) reviewed by an | | | | | | | | | | analyst? Were data
associated with manual integrations flagged on the raw data? | | | | | | <u> </u> | | | 0 | | legrations hagged on the raw data? | Х | | | | | | S6 | - | Did dual column confirmation Did dual column confirmation results meet the method-required QC? | | | | Х | | | | S7 | 0 | Tentatively identified compounds | | | | ^ | | | | 31 | | | s spectra and TIC data subject to appropriate | | | | | | | | | checks? | ss spectra and Tro data subject to appropriate | | | Χ | | | | S8 | ı | Interference Check Sample (ICS) r | esults | | | | | | | | | Were percent recoveries within meth- | | | | Х | | | | S9 | ı | · · | kes, and method of standard additions | | | | | | | | | | , and the linearity within the QC limits | | $\overline{}$ | | | | | | | specified in the method? | , | | | Х | | | | S10 | OI | Method detection limit (MDL) studi | es | | | | | | | | | Was a MDL study performed for each | reported analyte? | Х | | | | | | | | Is the MDL either adjusted or support | ted by the analysis of DCSs? | Х | | | | 2 | | S11 | OI | Proficiency test reports | | | | | | | | | | Was the laboratory's performance ac | ceptable on the applicable proficiency tests or | х | | | | | | | | evaluation studies? | | ^ | | | | | | S12 | OI | Standards documentation | | | | | | | | | | Are all standards used in the analyse | s NIST-traceable or obtained from other | l _x l | | | | | | | | appropriate source? | | ^ | | | | | | S13 | OI | Compound/analyte identification p | | | | | | | | | | Are the procedures for compound/an | , | Х | | | | | | S14 | OI | Demonstration of analyst compete | | | | | | | | | | Was DOC conducted consistent with | · | Х | | | | | | | | Is documentation of the analyst's con | | Х | | | | | | S15 | OI | | ion for methods (NELAC Chapter 5) | | | | | | | | | <u> </u> | the data documentated, verified, and | x | | | | | | | | validated, where applicable? | | _^_ | | | | | | S16 | OI | Laboratory standard operating pro | | | | | | | | | | Are laboratory SOPs current and on f | ile for each method performed? | Х | | | | I | | | LABORATORY REVIEW CHECKLIST (continued): Exception Reports | | | | | | | | | | |------------------|--|---|--|----------------------------------|--|--|--|--|--|--| | Laboratory | Name: | Accutest Gulf Coast | LRC Date: | 5/24/2012 | | | | | | | | Project Na | me: | First Quarterly Well Sampli | ng, Pa Laboratory Project Number: | TC8550 | | | | | | | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): | GSS134, VE812 | | | | | | | | ER# ¹ | Description | on | | • | | | | | | | | 1 | All anomal | ies are discussed in the case na | rrative. | | | | | | | | | 2 | | The Laboratory does not perform DCS analysis for Method RSKSOP-147/175. The compounds reported are not listed or do not have values in the Texas TRRP PCL tables. | | | | | | | | | | 3 | For reporting purposes, the method blank represents the unadjusted MQL. The DCS is on file in the laboratory and is not included in the laboratory data package. | | | | | | | | | | | 4 | | ng purposes, the MQL is defined
SDL is defined in the report as t | I in the report as the RL. The unadjusted the MDL. | MQL/RL is reported in the method | l | | | | | | | | | | | | l | | | | | | | | | | | ¹ER# = Exception Report identification number (an Exception Report should be completed for an item if "NR" or "No" is checked on ## GC/MS Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries **Method:** SW846 8260B ## Method Blank Summary Job Number: TC8550 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |----------|------------|----|----------|----|------------------|-------------------|------------------| | VE812-MB | E0017766.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | ### The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |-----------|----------------|--------|-----|------|---------| | 71-43-2 | Benzene | ND | 1.0 | 0.25 | ug/l | | 100-41-4 | Ethylbenzene | ND | 1.0 | 0.25 | ug/l | | 108-88-3 | Toluene | ND | 1.0 | 0.26 | ug/l | | 1330-20-7 | Xylene (total) | ND | 3.0 | 0.71 | ug/l | | CAS No. | Surrogate Recoveries | | Limits | |------------|-----------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 94% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 101% | 75-121% | | 2037-26-5 | Toluene-D8 | 99% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 97% | 80-133% | **Method:** SW846 8260B ## Blank Spike Summary Job Number: TC8550 Account: PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
VE812-BS | File ID E0017764.D | DF 1 | Analyzed 05/17/12 | By
MH | Prep Date n/a | Prep Batch n/a | Analytical Batch
VE812 | |--------------------|---------------------------|-------------|--------------------------|----------|---------------|-----------------------|---------------------------| | | | | | | | | | ### The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |-----------|----------------|---------------|-------------|----------|--------| | 71-43-2 | Benzene | 25 | 24.4 | 98 | 76-118 | | 100-41-4 | Ethylbenzene | 25 | 24.7 | 99 | 75-112 | | 108-88-3 | Toluene | 25 | 23.7 | 95 | 77-114 | | 1330-20-7 | Xylene (total) | 75 | 72.4 | 97 | 75-111 | | CAS No. | Surrogate Recoveries | BSP | Limits | |------------|-----------------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 97% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 103% | 75-121% | | 2037-26-5 | Toluene-D8 | 100% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 97% | 80-133% | **Method:** SW846 8260B ## Matrix Spike/Matrix Spike Duplicate Summary Job Number: TC8550 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |-------------|------------|----|----------|----|-----------|------------|------------------| | TC8215-7MS | E0017783.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7MSD | E0017784.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7 | E0017782.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8215-7
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | MSD
ug/l | MSD
% | RPD | Limits
Rec/RPD | |-----------|----------------|--------------------|---------------|------------|---------|-------------|----------|-----|-------------------| | 71-43-2 | Benzene | 1030 | 250 | 1260 | 92 | 1280 | 100 | 2 | 76-118/16 | | 100-41-4 | Ethylbenzene | 26.7 | 250 | 272 | 98 | 267 | 96 | 2 | 75-112/12 | | 108-88-3 | Toluene | ND | 250 | 246 | 98 | 240 | 96 | 2 | 77-114/12 | | 1330-20-7 | Xylene (total) | 70.6 | 750 | 809 | 98 | 794 | 96 | 2 | 75-111/12 | | | | | | | | | | | | | CAS No. | Surrogate Recoveries | MS | MSD | TC8215-7 | Limits | |------------|-----------------------------|-----|------|----------|---------| | 1868-53-7 | Dibromofluoromethane | 92% | 94% | 92% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 98% | 100% | 99% | 75-121% | | 2037-26-5 | Toluene-D8 | 98% | 97% | 96% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 99% | 95% | 98% | 80-133% | ## GC Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries Method: RSKSOP-147/175 ## **Method Blank Summary** Job Number: TC8550 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
GSS134-MB | File ID
SS002670.D | DF
1 | Analyzed 05/24/12 | By
FI | Prep Date n/a | Prep Batch n/a | Analytical Batch
GSS134 | |---------------------|-----------------------|----------------|--------------------------|-----------------|----------------------|-----------------------|----------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |----------|-----------|--------|------|------|---------| | 74-82-8 | Methane | ND | 0.50 | 0.30 | ug/l | | 74-85-1 | Ethene | ND | 1.0 | 0.50 | ug/l | | 74-84-0 | Ethane | ND | 1.0 | 0.50 | ug/l | | 74-98-6 | Propane | ND | 1.5 | 0.75 | ug/l | | 75-28-5 | Isobutane | ND | 1.5 | 0.75 | ug/l | | 106-97-8 | Butane | ND | 1.5 | 0.75 | ug/l | Method: RSKSOP-147/175 # Blank Spike Summary Job Number: TC8550 Account: PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
GSS134-BS | File ID
SS002671.D | DF | Analyzed 05/24/12 | By
FI | Prep Date n/a | Prep Batch n/a | Analytical Batch
GSS134 | |---------------------|------------------------------|-----------|--------------------------|-----------------|----------------------|-----------------------|-----------------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |----------|-----------|---------------|-------------
----------|--------| | 74-82-8 | Methane | 21.5 | 20.6 | 96 | 70-130 | | 74-85-1 | Ethene | 57.4 | 63.5 | 111 | 70-130 | | 74-84-0 | Ethane | 43.3 | 45.2 | 104 | 70-130 | | 74-98-6 | Propane | 60.6 | 61.0 | 101 | 70-130 | | 75-28-5 | Isobutane | 72.5 | 73.1 | 101 | 70-130 | | 106-97-8 | Butane | 76.6 | 79.2 | 103 | 70-130 | Method: RSKSOP-147/175 ## **Matrix Spike Summary** Job Number: TC8550 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |------------|------------|----|----------|----|-----------|------------|------------------| | TC8767-2MS | SS002679.D | 1 | 05/24/12 | FI | n/a | n/a | GSS134 | | TC8767-2 | SS002678.D | 1 | 05/24/12 | FI | n/a | n/a | GSS134 | | | | | | | | | | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8767-2
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | Limits | |----------|-----------|--------------------|---------------|------------|---------|--------| | 74-82-8 | Methane | 65.5 | 21.5 | 42.1 | -109* a | 60-140 | | 74-85-1 | Ethene | ND | 57.4 | 45.4 | 79 | 60-140 | | 74-84-0 | Ethane | ND | 43.3 | 34.8 | 80 | 60-140 | | 74-98-6 | Propane | ND | 60.6 | 49.4 | 81 | 60-140 | | 75-28-5 | Isobutane | ND | 72.5 | 54.6 | 75 | 60-140 | | 106-97-8 | Butane | ND | 76.6 | 58.7 | 77 | 60-140 | ⁽a) Outside control limits due to high level in sample relative to spike amount. Method: RSKSOP-147/175 # **Duplicate Summary Job Number:** TC8550 PESTXST EarthCon Consultants Account: First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |-------------|------------|----|----------|----|-----------|------------|------------------| | TC8551-1DUP | SS002676.D | 1 | 05/24/12 | FI | n/a | n/a | GSS134 | | TC8551-1 | SS002675.D | 1 | 05/24/12 | FI | n/a | n/a | GSS134 | | | | | | | | | | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8551-1
ug/l Q | DUP
ug/l Q | RPD | Limits | |----------|-----------|--------------------|---------------|-----|--------| | 74-82-8 | Methane | 18.4 | 14.6 | 23 | 30 | | 74-85-1 | Ethene | 1.0 U | ND | nc | 30 | | 74-84-0 | Ethane | 5.81 | 5.40 | 7 | 30 | | 74-98-6 | Propane | 1.5 U | ND | nc | 30 | | 75-28-5 | Isobutane | 1.5 U | ND | nc | 30 | | 106-97-8 | Butane | 1.5 U | ND | nc | 30 | 05/24/12 ## Technical Report for EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas Accutest Job Number: TC8551 Sampling Date: 05/14/12 ### Report to: EarthCon Consultants 4800 Sugar Grove Suite 420 Stafford, TX 77477 gfloreslovo@earthcon.com; djackson@jacksonsjoberg.com; mcpatton@rangeresources.com; escott@earthcon.com; ATTN: Gabriela Floreslovo Total number of pages in report: 25 Test results contained within this data package meet the requirements of the National Environmental Laboratory Accreditation Conference and/or state specific certification programs as applicable. Paul Canevaro Laboratory Director Paul K Carrevaro Client Service contact: Elessa Sommers 713-271-4700 Certifications: TX (T104704220-12-7) AR (11-028-0) AZ (AZ0769) FL (E87628) KS (E-10366) LA (85695/04004) OK (211-035) This report shall not be reproduced, except in its entirety, without the written approval of Accutest Laboratories. Test results relate only to samples analyzed. ### **Sections:** ## **Table of Contents** -1- | Section 1: Sample Summary | 3 | |--|-----------| | Section 2: Case Narrative/Conformance Summary | 4 | | Section 3: Sample Results | 5 | | 3.1: TC8551-1: WWW24-SMI-051412 | | | Section 4: Misc. Forms | 8 | | | | | 4.2: LRC Form | | | Section 5: GC/MS Volatiles - QC Data Summaries | 17 | | 5.1: Method Blank Summary | | | 5.2: Blank Spike Summary | 19 | | 5.3: Matrix Spike/Matrix Spike Duplicate Summary | 20 | | Section 6: GC Volatiles - QC Data Summaries | 21 | | 6.1: Method Blank Summary | 22 | | 6.2: Blank Spike Summary | | | 6.3: Matrix Spike Summary | 24 | | 6.4: Duplicate Summary | | ## **Sample Summary** EarthCon Consultants **Job No:** TC8551 First Quarterly Well Sampling, Parker County, Texas | Sample | Collected | | | Matrix | | Client | | |----------|-----------|---------|----------|--------|--------------|------------------|--| | Number | Date | Time By | Received | Code | Type | Sample ID | | | TC8551-1 | 05/14/12 | 11:10 | 05/15/12 | AQ | Ground Water | WWW24-SMI-051412 | | #### SAMPLE DELIVERY GROUP CASE NARRATIVE Client: EarthCon Consultants Job No TC8551 Site: First Quarterly Well Sampling, Parker County, Texas Report Date 5/24/2012 3:43:35 PM 1 Sample was collected on 05/14/2012 and received intact at Accutest on 05/15/2012 and properly preserved in 1 cooler at 2.8 Deg C. The sample received an Accutest job number of TC8551. A listing of the Laboratory Sample ID, Client Sample ID and date of collection are presented in the Results Summary Section of this report. Except as noted below, all method specified calibrations and quality control performance criteria were met for this job. For more information, please refer to QC summary pages. #### Volatiles by GCMS By Method SW846 8260B Matrix AQ Batch ID: VE812 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8215-7MS, TC8215-7MSD were used as the QC samples indicated. #### Volatiles by GC By Method RSKSOP-147/175 Matrix AQ Batch ID: GSS134 - All samples were analyzed within the recommended method holding time. - All method blanks for this batch meet method specific criteria. - Sample(s) TC8551-1DUP, TC8767-2MS were used as the QC samples indicated. - Matrix Spike Recovery for Methane is outside control limits. Outside control limits due to high level in sample relative to spike amount. Accutest Laboratories Gulf Coast (ALGC) certifies that this report meets the project requirements for analytical data produced for the samples as received at ALGC and as stated on the COC. ALGC certifies that the data meets the Data QualityObjectives for precision, accuracy and completeness as specified in the ALGC Quality Manual except as noted above. This report is to be used in its entirety. ALGC is not responsible for any assumptions of data quality if partial data packages are used | Sample Results | | | |--------------------|--|--| | Report of Analysis | | | ## **Report of Analysis** Client Sample ID: WWW24-SMI-051412 Lab Sample ID: TC8551-1 Date Sampled: 05/14/12 Matrix: AQ - Ground Water Date Received: 05/15/12 Method: SW846 8260B Percent Solids: n/a **Project:** First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|------------------|-------------------|-------------------------| | Run #1 | E0017781.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | Run #2 | | | | | | | | Purge Volume Run #1 5.0 ml Run #2 #### **Purgeable Aromatics** | CAS No. | Compound | Result | MQL | SDL | Units | Q | |--|--|--|--------------------------------------|--|------------------------------|---| | 71-43-2
108-88-3
100-41-4
1330-20-7 | Benzene
Toluene
Ethylbenzene
Xylene (total) | 0.00025 U
0.00026 U
0.00025 U
0.00071 U | 0.0010
0.0010
0.0010
0.0030 | 0.00025
0.00026
0.00025
0.00071 | mg/l
mg/l
mg/l
mg/l | | | a.a | | D // 1 | D // 0 | T | | | | CAS No. | Surrogate Recoveries | Run# 1 | Run# 2 | Limits | | | | 1868-53-7
17060-07-0
2037-26-5
460-00-4 | Dibromofluoromethane 1,2-Dichloroethane-D4 Toluene-D8 4-Bromofluorobenzene | 94%
98%
95%
96% | Run# 2 | 79-122%
75-121%
87-119%
80-133% | | | $U = \ Not \ detected \qquad SDL \ - \ Sample \ Detection \ Limit$ MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound C ## **Report of Analysis** Client Sample ID: WWW24-SMI-051412 Lab Sample ID: TC8551-1 **Date Sampled:** 05/14/12 Matrix: **Date Received:** 05/15/12 AQ - Ground Water Method: RSKSOP-147/175 Percent Solids: n/a Project: First Quarterly Well Sampling, Parker County, Texas | | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |--------|------------|----|----------|----|-----------|------------|------------------| | Run #1 | SS002675.D | 1 | 05/24/12 | FI | n/a | n/a | GSS134 | | Run #2 | | | | | | | | #### **RSK147 Special List** | CAS No. | Compound | Result | MQL | SDL | Units | Q | |----------|-----------|-----------|---------|---------|-------|---| | 74-82-8 | Methane | 0.0184 | 0.00050 | 0.00030 | mg/l | | | 74-85-1 | Ethene | 0.00050 U | 0.0010 | 0.00050 | mg/l | | | 74-84-0 | Ethane | 0.00581 | 0.0010 | 0.00050 | mg/l | | | 74-98-6 | Propane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 75-28-5 | Isobutane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | 106-97-8 | Butane | 0.00075 U | 0.0015 | 0.00075 | mg/l | | | | | | | | _ | | U = Not detected SDL - Sample Detection Limit MQL = Method Quantitation Limit E = Indicates value exceeds calibration range J = Indicates an estimated value B = Indicates analyte found in associated method blank N = Indicates presumptive evidence of a compound Page 1 of 1 Misc. Forms Custody Documents and Other Forms Includes the following where applicable: - Chain of Custody - LRC Form | - | | |---|--| | | 9759
9759 | | | | | | |---------|--------------|-------------------|--------------|------------
---------------|-------| | EST | lii | istan a | 46 Ta server | diame | - III de como | 19156 | | | l.c. | 15 fr f., | 1 1 | HITSTED | timer's | 1 | | WARRENG | | No. of Street, or | | to endeate | | | ### CHAIN OF CUSTODY | | | | | CHAI | N C |)F (| CU | ST | ľOI | DΥ | • | | | | | | | | | | | PA | GE | | _ 01 | F | |---|-----------------------|---------------------|---------------------------------|--|----------------------------|----------------------|---------|--|-------------------|--------------|---------|-------------|------------------|-------------------|-----------------------------|--|---------------------------------|---------------------|----------|----------|------------|----------------|-------------------|-----------|------------------------|--| | | | | | 1014511 | | | | m | | | | | | F | ED-EX | Tracking | # | | | | Bottle Or | rder Conti | ani# | | | ~~~ | | 17 M 17 T 18 T 18 T 18 T | | | | | ırwin Dr, Sı
13-271-470 | 00 FAX: | : 713-2 | | | | | | | F | Accutest | Quale # | | | | | Accutest | Job# | | 1 | \leftarrow | XXX | | Client\eporting Information | n Silveria | | | Dest- | | accutest.c | | out of | | man. | HIRON' | 010150 | ingani
nomi | grang - | | | | | | | <u> </u> | | | - | $\stackrel{\smile}{-}$ | 0001 | | Company Name | Manufacture Committee | Project Name: | distribution of the second | Project | t Informa | ition | | Mana | Name : | ABR 1 | BROUD | Hosp | HURTHE | Botte | \neg | | | Req | ues | tea | Anal | yse | , s | | $\overline{}$ | Matrix Codes | | EarthCon Constants, Inc. | 1 | Eiret Ouarton | -l- Wall Campli | Barker (| | T | | | | | | | | | | ě | | | | | | | , 1 | | | | | Street Address | | Street | rly Well Samplin | 19, магке: С | ounty, i | exas | 3563 | listina | anami | 28677 | MOVE | dunn | 2502 | MUSEE | | tha | | | | | | | , 1 | | . / | DW - Drinking Water
GW - Ground Water | | 4800 Sugar Grot Blvd., Suite 390 | | | | | | Informatic | on (if | differ | rent fro | om Re | port to | a) | | | | Σ. | | | | | | | , 1 | | , 1 | WW - Water | | Oily | Zip | City | | State | | ıy Name | | | | | | | | | | Ethene, Isobutane, Methane,
-175 | | | | | | | , 1 | | , ' | SW - Surface Water
SO - Soil | | Stafford FX Project Contact E-mail | 77477 | Project# | | | Street Ac | rldross | _ | | | | | | | \dashv | | opri | | | | | | | , 1 | | , , | SL- Sludge
SED-Sediment | | Gabriela Floresito | | i idjour. | | | 0 | Missa | | | | | | | | | | , is | | | | | | | , 1 | | , 1 | OI - Oil
LIQ - Other Liquid | | Phone # Fax # | | Client Purchase (| Order# | | City | | _ | | S | tate | | | Zip | \dashv | | 75 | | | | | | | , 1 | | , ! | AIR - Air
SOL - Other Solid | | 281-201-3513 | | <u> </u> | | | | | | | | | | | | | | <u> </u> | | | | | | | , 1 | | , 1 | WP - Wipe | | Sampler(s) Name(s)
KATHUEN BUXTON 281- | Phone # | Project Manager | | | Attention | ē. | | | | | | | | | | RS | | | | | | | , 1 | | , 1 | FB-Field Blank | | MATURE CONTINUE COL | 290-0 | to _ | Collec | etion | | | _ | | Number | r of pre | served | Rottle | e . | \dashv | BTEX 8260B | Butane, Ethane, Ethe
Propane by RSK-175 | | | | | | | , 1 | | , 1 | 1 | | | Ţ | | | | T | | \Box | | | T | Ē, | | | 2 6 | X | ane, | | | | | | | , 1 | | , 1 | | | Accutest Semple# Feld ID / Point of Collect | | Date | Time | Sampled By | Matrix | # of
botiles | 豆 | NaOH
ZA/NaOH | HN03 | NONE | DI Wa | 1SP | NaHSO4
ENCORE | ОТНЕЯ | BTE | Pro
Pro | | | | | | | , 1 | | , 1 | LAB USE ONLY | | 1. WWW24-SMI-051 | 1412 | 5/14/12 | | KB | M | 0 | V | \top | $\dagger \dagger$ | + | Ť | Ħ | ŤΤ | $\dagger \dagger$ | | X | \Box | | \vdash | | \vdash | \Box | \vdash | \vdash | \neg | | | | | 1 | | | 1 | UZ | 什 | + | ++ | + | + | + | 一 | ++ | $\stackrel{\wedge}{\vdash}$ | | $\overline{}$ | | \vdash | | + | | | \vdash | | | | | | | | | \vdash | | H | + | ┼┼ | + | + | + | + | + | \dashv | \vdash | $\vdash \rightarrow \downarrow$ | \vdash | - | ⊢ | - | \vdash | $\overline{}$ | \vdash | $\overline{}$ | | | | | | | ļ | \vdash | <u> </u> | H | + | + | + | + | \dashv | + | ++ | \dashv | | $\vdash \vdash \vdash$ | Į, | ₩ | ⊢ | \vdash | $\vdash\vdash$ | igspace | \vdash | - | | | | | | <u> </u> | | igspace | ——' | 4 | \perp | 1 | $\perp \mid$ | 4 | \sqcup | \vdash | 44 | _ | | ı | | 1 | ļ | 1 | | لــــا | \square | ,/ | ' | | | | | ' | | igspace | ——' | \perp | _ | 11 | N | \perp | Ш | 4 | Щ | | | Ш | | | | Ш | Ш | igsquare | Ш | ட | | | | \rightarrow | | <u> </u> | | | L' | | \perp | | Ш | 1 | IJ | ıL | | | | ıШ | | | | ↓ ∐ | \sqcup | ! | | L! | ĺ | | | 7 | | | | | , | | \top | T | 77 | _ | | $ \sqrt{} $ | <i></i> | П | T | \top | T | T | \Box | 十 | 7 | \Box | | | | | | \Box | \setminus | \neg | | \Box | | | | | 7 | $\overline{}$ | | | | H | + | + | Ħ | + | + | \vdash | 11 | \rightarrow | abla | | | | | \vdash | | $ abla^{\dagger}$ | \Box | | | | | | | $\overline{}$ | | \vdash | - | + | + | + | \pm | + | + | + | + | \dashv | \rightarrow | \forall | | \vdash | | | | | $\overline{}$ | <u> </u> | \vdash | | + | + | ┼┼ | + | + | + | + | + | \dashv | \dashv | \mapsto | | - | - | \vdash | $\vdash\vdash$ | للم | H | ightharpoonup | | | | - | | | | | ' | H | + | 4 | + | + | \dashv | - | + | | | | | <u> </u> | <u> </u> | | | لــــا | 1 | لب | | | Turnaround Time (Business days) | | | Aliston gagain sylvanii il liga | | | | Ц | <u>. </u> | _ل_ل | Щ | 丄 | ليل | L | Ц | l | | | continues | | <u> </u> | لبلا | لبيا | لبب | ليا | igwedge | | | (X) Standard | | Approved By (Accuse | | | | Commerci | | _ | Deliver | able i | | ation
TR | | - 10 | article; | 1.3Higgan | H-Marian. | PERSONAL CONTRACTOR | HINELIN | Com | ments / | Specia | al Instruc | stions | ASSESSES. | | | 5 Day RUSH | | uproved by parent | est Phy. , Date. | ŀ | | Commerci | | | | | | | OD For | ırmat | | | ĺ | | | | | | | | | | | 1 4 Day RUSH | - | | | ŀ | F | FULT1 (L | Lovel : | 3+4 } | | | | _ | ther | | | ſ | \Box | | | | | | | | | | | 3 Day RUSH | - | | | , | | REDT1 (L
Commerci | | | • | | | | | | | - | <u> </u> | | | | | | | | | | | 1 Day EMERGENCY | - | | | ŀ | 🗀 ۲ | ommerci | | | ercial "A | A* = R | esults | Only | | | | - 1 | l | | | | | | | | | | | Emergency & Rush T/A data available VIA L | _ablink | | | 1 | l | | C | Comme | ercial "E | B" = R | lesults | + QC | Summ | | | | $\overline{}$ | | | | | | | | | | | | | San | nple Custody mu | ist be docum | ented be | dow eac | | | ercial "(| | | | | | | | delive | D/. | | | Theorem | dobreka | maning! | nangigar | sonnaci. | | | Relinguistics by Schrift | Bate Time: | 2/302 | Received By | \$ K | 20/10 | <u> </u> | 1 | C 34 | | uished | | 3200 | 310.1, | 1 |)
) | OLI IL. | | Date Tir | me: | in | Receive | ₫ By: | 7 | \supset | Margaret | ESSENSEMBLISSIONS - | | 17 Mars | Date Time: | 011 -00 | 1 7777 | <u> 17</u> | | <u> </u> | | | 2 | No. to a set | - | / | 1 | 45 | }~ | <u> </u> | \rightarrow | _ | 151 | | 2 | | | <u> </u> | | \rightarrow | | 3 | | 3 | 3 | | | | | | 4 | ulshed | By: | | | | | | | Date Tir | ne: | | Receive | d By: | | | | | | n-Requisited by: | Date Time: | - Ir | Received By | | | | | | C | 4 01 | 44 | | | п. | | | * | | | -4-1- | | | 0-1 | | C1 | | TC8551: Chain of Custody Page 1 of 4 ### **Accutest Laboratories Sample Receipt Summary** | Accutest Job Number: | C8551 | Client: | EARTHCON | | | Project: | FIRST QUARTE | ERLY WE | LL SAMPLI | NG PARKE | R | |---|---|-----------|------------------|----------------------|-----------------------------------|-----------------|---------------|--------------|-----------|------------------------------------|---| | Date / Time Received: | 5/15/2012 | | Delivery Method: | | FedEx | Airbill #'s: | 800040672089 | .,., | | | | | No. Coolers: 1 | Therm ID: | IRGUN5 | | | Т | emp Adjus | tment Factor: | -0.5 | | | | | Cooler Temps (Initial/Adj | justed): #1: (3.3/2 | 2.8) | Cooler Security | Y or N | | Y or | N | Sample Integrit | y - Docume | entation | <u>Y</u> | or N | | | | 1. Custody Seals Present: | - L | 3. COC P | 12.1 | | 1. Sample labels | present on bo | ottles: | • | | | | | 2. Custody Seals Intact: | 4. | Smpl Date | s/Time OK | V | 2. Container label | ing complete | E | ✓ | | | | | Cooler Temperature | Y or N | _ | | | 3. Sample contair | ner label / CC | OC agree: | | V | | | | 1. Temp criteria achieved: | v | | | | Sample Integrit | ty - Conditi | <u>on</u> | <u>Y</u> | or N | | | | Cooler temp verification: | Infared Gu | | | | Sample recvd v | within HT: | | \checkmark | | | | | 3. Cooler media: | lce (bag) | | - | | 2. All containers a | sccounted for | . | V | | | | | Quality Control Preserva | atio Y or N | N/A | | STB | 3. Condition of sa | mple: | | | Intact | | | | Trip Blank present / coole | hand hour | | Z | | Sample Integrit | ty - Instruct | <u>tions</u> | <u>Y</u> | or N | N/A | | | 2. Trip Blank listed on COC: | | | | | 1. Analysis reque | ested is clear: | : | ~ | | | | | 3. Samples preserved prope | erty. | | | | 2. Bottles receive | d for unspec | ified tests | | 7 | | | | 4. VOCs headspace free: | | | | | Sufficient volu | | • | ~ | | | | | | | | | | 4. Compositing in | | ear: | | | ✓ | | | | | | | | 5. Filtering instru | ctions clear: | | | | ✓ | | | | S IS 11:10 SAME Da
ported in job TC853 | | .O.C. | | | | | | | | | | 11,5 5,011,10 | po.102 job
7 0000 | • | | | | | | | | | | | | | 1 | Accutest Laboratories
V:713.271.4700 | | | | 10165 Ha
F: 713.2 | rwin Drive
71.4770 | | | | | ouston, TX 7703
ww/accutest.com | | TC8551: Chain of Custody Page 2 of 4 Page 1 of 3 #### **Problem Resolution** Accutest Job Number: TC8551 CSR: Elessa Sommers Response Date: 5/16/2012 **Response:** The collection time was not recorded on the chain-of-custody. Collection time was obtained from the container labels. Trip blank is reported in job TC8536. _____ TC8551: Chain of Custody Page 3 of 4 Page 3 of 3 Job #: TC8551 CCUTEST Date / Time Received: 5/15/2012 9:45:00 AM Initials: BG Client: EARTHCON | Cooler# | Sample ID: | Vol | Bot # | Location | Pres | рН | Therm ID | Initial
Temp | Therm
CF | Corrected
Temp | |---------|------------|------|-------|----------|------|--|----------|-----------------|-------------|-------------------| | 1 | TC8551-1 | 40ml | 1 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8551-1 | 40ml | 2 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8551-1 | 40ml | 3 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 11 | TC8551-1 | 40ml | 4 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8551-1 | 40ml | 5 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | | 1 | TC8551-1 | 40ml | 6 | VR | HCL | Note #1 - Preservative to be checked by analyst at the instrument. | IRGUN5 | 3.3 | -0.5 | 2.8 | TC8551: Chain of Custody Page 4 of 4 ## Appendix A Laboratory Data Package Cover Page This signature page, the laboratory review checklist, and the following reportable data: TC8551 This data package consists of [] **QA Manager** Name (Printed) Paul Canevaro Signature Paul K Canevaro | | IX I | rield chain-oi-custody docum | entation, | |-----------|---------------|-------------------------------------|--| | | R2 | Sample identification cross-re | ference; | | | R3 | Test reports (analytical data s | heets) for each environmental sample that includes: | | | | a) | Items consistent with NELAC 5.13 or ISO/IEC 17025 Section 5.10 | | | | b) | dilution factors, | | | | c) | preparation methods, | | | | d) | cleanup methods, and | | | | e) | if required for the project, tentatively identified compounds (TICs). | | | R4 | Surrogate recovery data inclu | ding: | | | | a) | Calculated recovery (%R), and | | | | b) | The laboratory's surrogate QC limits. | | | R5 | Test reports/summary forms f | or blank samples; | | | R6 | Test reports/summary forms f | or laboratory control samples (LCSs) including: | | | | a) | LCS spiking amounts, | | | | b) | Calculated %R for each analyte, and | | | | c) | The laboratory's LCS QC limits. | | | R7 | Test reports for project matrix | spike/matrix spike duplicates (MS/MSDs) including: | | | | a) | Samples associated with the MS/MSD clearly identified, | | | | b) | MS/MSD spiking amounts, | | | | c) | Concentration of each MS/MSD analyte measured in the parent and | | | | d) | Calculated %Rs and relative percent differences (RPDs), and | | | | e) | The laboratory's MS/MSD QC limits | | | R8 | Laboratory analytical duplicat | e (if applicable) recovery and precision: | | | | a) | The amount of analyte measured in the duplicate, | | | | b) | The calculated RPD, and | | | | c) | The laboratory's QC limits for analytical duplicates. | | | R9 | List of method quantitation lin | nits (MQLs) and detectability check sample results for each analyte for each | | Ģ | R10 | Other problems or anomalies. | | | | | | | | | | | d (NR)" item in Laboratory Review Checklist and for each analyte, matrix, and | | method f | or which the | laboratory does not hold NELA | C accreditation under the Texas Laboratory Accreditation Program. | | | | | | | Release | Statement | : I am responsible for the releas | e of this laboratory data package. This laboratory is NELAC accredited under the | | Texas La | aboratory Ac | creditation Program for all the m | ethods, analytes, and matrices reported in this data package except as noted in | | the Exce | ption Repor | t. This data package has been re | eviewed by the laboratory and is complete and technically compliant with the | | requirem | ents of the i | nethods used, except where not | ed by the laboratory in the attached exception reports. By my signature below, I | | affirm to | the best of r | ny knowledge, all problems/anoi | malies, observed by the laboratory as having the potential to affect the quality of | | the data, | have been | identified by the laboratory in the | Laboratory Review Checklist, and no information or data have been knowingly | | withheld. | | • | | | | | | | | Check, i | f applicable | : This laboratory meets an exce | eption under 30 TAC&25.6 and was last inspection by | | [] | | [X1TCEQ or [1] on | April 2011. Any findings affecting the data in this laboratory data package are | | | | | ts herein. The official signing the cover page of the report in which these data are | | | | | ing this data package and is by signature affirming the above release statement | | | | | 5 , 5 | Official Title (printed) Laboratory Director 5/24/2012 | | | ABORATORY REVIEW CH | HECKLIST: REPORTABLE | <u>DA</u> I | Α | | | | |------------|------------------|--|--|-------------|------|------|---|----------| | Laboratory | / Name: | Accutest Gulf Coast | .RC Date: | 5/2 | 4/20 | 12 | | | | | | First Overtank Well Committee | | | | | | | | Project Na | mo: | First Quarterly Well Sampling, Parker County, Texas | aboratory Project Number: | T. | 8551 | | | | | Reviewer | Name: | | Prep Batch Number(s): | + | | VE81 | 2 | | | #1 | I A ² | DESCRIPTION I | Top Baton Hambor(o). | | | | | ER#5 | | R1 | OI | CHAIN-OF-CUSTODY (C-O-C): | | | | | | | | | | | dard conditions of sample acceptability | X | | | | | | | | upon receipt? | | | | | | <u> </u> | | | | | ditions described in an exception report? | X | | | | <u> </u> | | R2 | OI | Sample and quality control (QC) ider | | | | | | | | | | - | referenced to the laboratory ID numbers? | X | | | | | | | | • | erenced to the corresponding QC data? | X | | | | | | R3 | OI | Test reports | | | | | | | | | | Were samples prepared and analyzed | | X | | | | <u> </u> | | | | other than those results < MQL, were all standards? | Il other raw values bracketed by calibration | X | | | | İ | | | | Were calculations checked by a peer or | r supervisor? | X | | | | | | | | Were all analyte identifications checked | X | | | | | | | | | Were sample detection limits reported f | | X | | | | | | | | | amples reported on a dry weight basis? | | | Х | | | | | | Were % moisture (or solids) reported for | | | | Χ | | | | | | · · | tile analysis extracted with methanol per | | | Χ | | | | | | SW846 Method 5035? | | - | | | | | | R4 | 0 | If required for the project, are TIC's repo
Surrogate recovery data | orted? | | | Χ | | | | K4 | " | Were surrogates added prior to extracti | ion? | Х | | | | | | | | | Ill samples within the laboratory QC limits? | T X | | | | | | R5 | OI | Test reports/summary forms for blar | · · · · · · · · · · · · · · · · · · · | , | | | | | | 110 | | Were appropriate type(s) of blanks ana | Х | | | | | | | | | Were blanks analyzed at the appropriate | te frequency? | Х | | | | | | | | Were method blanks taken through the | X | | | | | | | | | preparation and, if applicable, cleanup | procedures? | | | | |
<u> </u> | | | | Were blank concentrations <mql?< td=""><td></td><td>X</td><td></td><td></td><td></td><td></td></mql?<> | | X | | | | | | R6 | OI | Laboratory control samples (LCS): Were all COCs included in the LCS? | | | | | | | | | | | e analytical procedure, including prep and | X | | | | | | | | cleanup steps? | c analytical procedure, moldaling prop and | X | | | | İ | | | | Were LCSs analyzed at required freque | ency? | X | | | | | | | | Were LCS (and LCSD, if applicable) % | • | Х | | | | | | | | Does the detectablility check sample da | ata document the laboratory's capability to | X | | | | 2 | | | | detect the COCs at the MDL used to ca | alculate the SDLs? | | | | | | | | | Was the LCSD RPD within QC limits? | | | | Χ | | | | R7 | OI | Matrix spike (MS) and matrix spike d | | V | | | | | | | | Were the project/method specified anal Were MS/MSD analyzed at the appropriate the specified at the specified analyzed at the specified at the specified analyzed at the | | X | | | | - | | | | Were MS (and MSD, if applicable) %R: | | +^ | Х | | | 1 | | | | Were the MS/MSD RPDs within laborar | <u> </u> | X | | | | Ė | | R8 | OI | Analytical duplicate data | , | | | | | | | | | Were appropriate analytical duplicates | analyzed for each matrix? | Х | | | | | | | | Were analytical duplicates analyzed at | the appropriate frequency? | Х | | | | | | | | Were RPDs or relative standard deviati | ions within the laboratory QC limits? | Х | | | | | | R9 | OI | Method quantitation limits (MQLs): | | | | | | | | | | | included in the laboratory data package? | X | | | | <u> </u> | | | | · | ntration of the lowest non-zero calibration | X | V | | | _ | | R10 | OI | Are unadjusted MQLs and DCSs include Other problems/anomalies | ded in the laboratory data package? | | Х | | | 3 | | KIU | 0 | | cial conditions noted in this LRC and ER? | X | | | | | | | | | gy used to lower the SDL to minimize the | ^ | | | | | | | | Is the laboratory NELAC-accredited und | | Ť | | | | | | | 1 | | | X | | | | ĺ | | | | Program for the analytes, matrices, and | d methods associated with this laboratory | 1 ^ | | | | ļ | | Laboratory Name: | | Accutest Gulf Coast LRC Date: | | | | 5/24/2012 | | | | |------------------|--|---|---|------------------|------|-----------|----------|----------|--| | Project Na | me: | First Quarterly Well Sampling, Pa | terly Well Sampling, Pa Laboratory Project Number: | | B551 | | | | | | Reviewer | Name: | Elessa Sommers | Prep Batch Number(s): | GSS1 | 34, | VE81 | 2 | | | | #1 | A ² | DESCRIPTION | | YES | NO | NA^3 | NR⁴ | ER #5 | | | S1 | OI | Initial calibration (ICAL) | | | | | | | | | | | Were response factors and/or relative | e response factors for each analyte within QC | х | | | | | | | | | limits? | | | | | | | | | | | Were percent RSDs or correlation co | | Х | | | | | | | | | | mended in the method used for all analytes? | Х | | | | | | | | | Were all points generated between the | l x l | | | | l | | | | | | calculate the curve? | | | | | | | | | | | Are ICAL data available for all instrum | | Х | | | | | | | | | | verified using an appropriate second source | l x l | | | | | | | | | standard? | | | | | | | | | S2 | OI | | erification (ICCV AND CCV) and continuing | | | | | | | | | | Was the CCV analyzed at the method | 1 , | Х | | | | | | | | | Were percent differences for each an | Х | | | | <u> </u> | | | | | | Was the ICAL curve verified for each | Х | | | | | | | | | _ | Was the absolute value of the analyte | | | Х | | | | | | S3 | 0 | · · · · · | Mass spectral tuning | | | | | | | | | | Was the appropriate compound for the | | X | | | | | | | | | Were ion abundance data within the | method-required QC limits? | Х | _ | | | | | | S4 | 0 | Internal standards (IS) | | V I | | | | | | | - 05 | | | nes within the method-required QC limits? | Х | | | | | | | S5 | OI | | Raw data (NELAC Section 5.5.10) Were the raw data (for example, chromatograms, spectral data) reviewed by an | | | | | | | | | | , | Х | | | | | | | | | | analyst? Were data associated with manual integrations flagged on the raw data? | | | | | | <u> </u> | | | | 0 | Dual column confirmation | Х | | | | | | | | S6 | - | Did dual column confirmation results | | | Х | | | | | | S7 | 0 | Tentatively identified compounds (| | | | ^ | | | | | 31 | | | s spectra and TIC data subject to appropriate | | | | | | | | | | checks? | is specific and The data subject to appropriate | | | Χ | | | | | S8 | ı | Interference Check Sample (ICS) r | esults | | | | | | | | | | Were percent recoveries within method | | | | Х | | | | | S9 | ı | | kes, and method of standard additions | | | | | | | | | | | , and the linearity within the QC limits | | | | | | | | | | specified in the method? | , , | | | Х | | | | | S10 | OI | Method detection limit (MDL) studi | es | | | | | | | | | | Was a MDL study performed for each | reported analyte? | Х | | | | | | | | | Is the MDL either adjusted or support | ed by the analysis of DCSs? | Х | | | | 2 | | | S11 | OI | Proficiency test reports | | | | | | | | | | | Was the laboratory's performance ac | ceptable on the applicable proficiency tests or | х | | | | | | | | | evaluation studies? | | ^ | | | | | | | S12 | OI | Standards documentation | | | | | | | | | | | Are all standards used in the analyse | s NIST-traceable or obtained from other | l _x l | | | | | | | | | appropriate source? | | ^ | | | | | | | S13 | OI | Compound/analyte identification p | | | | | | | | | | | Are the procedures for compound/and | , | Х | | | | | | | S14 | OI | Demonstration of analyst compete | | | | | | | | | | | Was DOC conducted consistent with | · · · · · · · · · · · · · · · · · · · | Х | | | | | | | | | Is documentation of the analyst's com | | Х | | | | | | | S15 | OI | | ion for methods (NELAC Chapter 5) | | | | | | | | | | · · | the data documentated, verified, and | x | | | | | | | | | validated, where applicable? | | _^_ | | | | | | | S16 | OI | Laboratory standard operating pro | | Х | | | | | | | | Are laboratory SOPs current and on file for each method performed? | | | | | | | I | | | ame: | Accutest Gulf Coast | | | | | | | | |---|--|--|--|--|--|--|--|--| | | Acculest Guil Coast | LRC Date: | 5/24/2012 | | | | | | | э: | First Quarterly Well Sampling, Pa | Laboratory Project Number: | TC8551 | | | | | | | lame: | Elessa Sommers | Prep Batch Number(s): | GSS134, VE812 | | | | | | | escriptio | n | | | | | | | | | II anomalie | es are discussed in the case narrative | ı. | | | | | | | | The Laboratory does not perform DCS analysis for Method RSKSOP-147/175. The compounds reported are not listed or do not have values in the Texas TRRP PCL tables. | | | | | | | | | | | 01 1 | ents the unadjusted MQL. The DCS is on file i | n the laboratory and is not | | | | | | | | 01 1 | • | reported in the method | escriptio I anomalione Labora o not have or reportin cluded in or reportin | escription If anomalies are discussed in the case narrative the Laboratory does not perform DCS analysis for not
have values in the Texas TRRP PCL table or reporting purposes, the method blank represible of the laboratory data package. The proporting purposes, the MQL is defined in the laboratory data package. | escription Il anomalies are discussed in the case narrative. The Laboratory does not perform DCS analysis for Method RSKSOP-147/175. The compounds on the not have values in the Texas TRRP PCL tables. The porting purposes, the method blank represents the unadjusted MQL. The DCS is on file in the text of the control of the text of the control of the text | | | | | | ¹ER# = Exception Report identification number (an Exception Report should be completed for an item if "NR" or "No" is checked on ## GC/MS Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries **Method:** SW846 8260B # Method Blank Summary Job Number: TC8551 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |----------|------------|----|----------|----|------------------|------------|------------------| | VE812-MB | E0017766.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | ### The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |-----------|----------------|--------|-----|------|---------| | 71-43-2 | Benzene | ND | 1.0 | 0.25 | ug/l | | 100-41-4 | Ethylbenzene | ND | 1.0 | 0.25 | ug/l | | 108-88-3 | Toluene | ND | 1.0 | 0.26 | ug/l | | 1330-20-7 | Xylene (total) | ND | 3.0 | 0.71 | ug/l | | CAS No. | Surrogate Recoveries | | Limits | |------------|-----------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 94% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 101% | 75-121% | | 2037-26-5 | Toluene-D8 | 99% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 97% | 80-133% | **Method:** SW846 8260B # Blank Spike Summary Job Number: TC8551 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | By | Prep Date | Prep Batch | Analytical Batch | |----------|------------|----|----------|----|-----------|------------|------------------| | VE812-BS | E0017764.D | 1 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | ### The QC reported here applies to the following samples: | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |-----------|----------------|---------------|-------------|----------|--------| | 71-43-2 | Benzene | 25 | 24.4 | 98 | 76-118 | | 100-41-4 | Ethylbenzene | 25 | 24.7 | 99 | 75-112 | | 108-88-3 | Toluene | 25 | 23.7 | 95 | 77-114 | | 1330-20-7 | Xylene (total) | 75 | 72.4 | 97 | 75-111 | | CAS No. | Surrogate Recoveries | BSP | Limits | |------------|-----------------------------|------|---------| | 1868-53-7 | Dibromofluoromethane | 97% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 103% | 75-121% | | 2037-26-5 | Toluene-D8 | 100% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 97% | 80-133% | **Method:** SW846 8260B # Matrix Spike/Matrix Spike Duplicate Summary Job Number: TC8551 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample | File ID | DF | Analyzed | Ву | Prep Date | Prep Batch | Analytical Batch | |-------------|------------|----|----------|----|-----------|------------|------------------| | TC8215-7MS | E0017783.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7MSD | E0017784.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | TC8215-7 | E0017782.D | 10 | 05/17/12 | MH | n/a | n/a | VE812 | | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | TC8215-7
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | MSD
ug/l | MSD
% | RPD | Limits
Rec/RPD | |-----------|----------------|--------------------|---------------|------------|---------|-------------|----------|-----|-------------------| | 71-43-2 | Benzene | 1030 | 250 | 1260 | 92 | 1280 | 100 | 2 | 76-118/16 | | 100-41-4 | Ethylbenzene | 26.7 | 250 | 272 | 98 | 267 | 96 | 2 | 75-112/12 | | 108-88-3 | Toluene | ND | 250 | 246 | 98 | 240 | 96 | 2 | 77-114/12 | | 1330-20-7 | Xylene (total) | 70.6 | 750 | 809 | 98 | 794 | 96 | 2 | 75-111/12 | CAS No. | Surrogate Recoveries | MS | MSD | TC8215-7 | Limits | |------------|-----------------------------|-----|------|----------|---------| | 1868-53-7 | Dibromofluoromethane | 92% | 94% | 92% | 79-122% | | 17060-07-0 | 1,2-Dichloroethane-D4 | 98% | 100% | 99% | 75-121% | | 2037-26-5 | Toluene-D8 | 98% | 97% | 96% | 87-119% | | 460-00-4 | 4-Bromofluorobenzene | 99% | 95% | 98% | 80-133% | ## GC Volatiles QC Data Summaries Includes the following where applicable: - Method Blank Summaries - Blank Spike Summaries - Matrix Spike and Duplicate Summaries Method: RSKSOP-147/175 # Method Blank Summary Job Number: TC8551 PESTXST EarthCon Consultants **Account:** First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample
GSS134-MB | File ID
SS002670.D | DF
1 | Analyzed 05/24/12 | By
FI | Prep Date n/a | Prep Batch n/a | Analytical Batch
GSS134 | |---------------------|------------------------------|----------------|--------------------------|-----------------|---------------|-----------------------|----------------------------| | | | | | | | | | The QC reported here applies to the following samples: | CAS No. | Compound | Result | RL | MDL | Units Q | |----------|-----------|--------|------|------|---------| | 74-82-8 | Methane | ND | 0.50 | 0.30 | ug/l | | 74-85-1 | Ethene | ND | 1.0 | 0.50 | ug/l | | 74-84-0 | Ethane | ND | 1.0 | 0.50 | ug/l | | 74-98-6 | Propane | ND | 1.5 | 0.75 | ug/l | | 75-28-5 | Isobutane | ND | 1.5 | 0.75 | ug/l | | 106-97-8 | Butane | ND | 1.5 | 0.75 | ug/l | Page 1 of 1 Method: RSKSOP-147/175 # Blank Spike Summary Job Number: TC8551 Account: PESTXST EarthCon Consultants First Quarterly Well Sampling, Parker County, Texas **Project:** | Sample
GSS134-BS | File ID
SS002671.D | DF 1 | Analyzed 05/24/12 | By
FI | Prep Date n/a | Prep Batch n/a | Analytical Batch
GSS134 | |---------------------|-----------------------|-------------|--------------------------|-----------------|---------------|-----------------------|----------------------------| | | | | | | | | | The QC reported here applies to the following samples: TC8551-1 | CAS No. | Compound | Spike
ug/l | BSP
ug/l | BSP
% | Limits | |----------|-----------|---------------|-------------|----------|--------| | 74-82-8 | Methane | 21.5 | 20.6 | 96 | 70-130 | | 74-85-1 | Ethene | 57.4 | 63.5 | 111 | 70-130 | | 74-84-0 | Ethane | 43.3 | 45.2 | 104 | 70-130 | | 74-98-6 | Propane | 60.6 | 61.0 | 101 | 70-130 | | 75-28-5 | Isobutane | 72.5 | 73.1 | 101 | 70-130 | | 106-97-8 | Butane | 76.6 | 79.2 | 103 | 70-130 | Page 1 of 1 Method: RSKSOP-147/175 ### **Matrix Spike Summary** Job Number: TC8551 **Account:** PESTXST EarthCon Consultants **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
TC8767-2MS
TC8767-2 | File ID
SS002679.D
SS002678.D | Analyzed 05/24/12 05/24/12 | By
FI
FI | Prep Date
n/a
n/a | Prep Batch
n/a
n/a | Analytical Batch
GSS134
GSS134 | |----------------------------------|--|-----------------------------------|-----------------------|-------------------------|--------------------------|--------------------------------------| | | | | | | | | The QC reported here applies to the following samples: TC8551-1 | CAS No. | Compound | TC8767-2
ug/l Q | Spike
ug/l | MS
ug/l | MS
% | Limits | |----------|-----------|--------------------|---------------|------------|---------|--------| | 74-82-8 | Methane | 65.5 | 21.5 | 42.1 | -109* a | 60-140 | | 74-85-1 | Ethene | ND | 57.4 | 45.4 | 79 | 60-140 | | 74-84-0 | Ethane | ND | 43.3 | 34.8 | 80 | 60-140 | | 74-98-6 | Propane | ND | 60.6 | 49.4 | 81 | 60-140 | | 75-28-5 | Isobutane | ND | 72.5 | 54.6 | 75 | 60-140 | | 106-97-8 | Butane | ND | 76.6 | 58.7 | 77 | 60-140 | ⁽a) Outside control limits due to high level in sample relative to spike amount. Page 1 of 1 Method: RSKSOP-147/175 ## **Duplicate Summary Job Number:** TC8551 PESTXST EarthCon Consultants Account: **Project:** First Quarterly Well Sampling, Parker County, Texas | Sample
TC8551-1DUP
TC8551-1 | File ID
SS002676.D
SS002675.D | Analyzed 05/24/12 05/24/12 | By
FI
FI | Prep Date
n/a
n/a | Prep Batch
n/a
n/a | Analytical Batch
GSS134
GSS134 | |-----------------------------------|--|-----------------------------------|-----------------------|-------------------------|--------------------------|--------------------------------------| | | | | | | | | The QC reported here applies to the following samples: TC8551-1 | CAS No. | Compound | TC8551-1
ug/l Q | DUP
ug/l Q | RPD | Limits | |----------|-----------|--------------------|---------------|-----|--------| | 74-82-8 | Methane | 18.4 | 14.6 | 23 | 30 | | 74-85-1 | Ethene | 1.0 U | ND | nc | 30 | | 74-84-0 | Ethane | 5.81 | 5.40 | 7 | 30 | | 74-98-6 | Propane | 1.5 U | ND | nc | 30 | | 75-28-5 | Isobutane | 1.5 U | ND | nc | 30 | | 106-97-8 | Butane | 1.5 U | ND | nc | 30 | δD $\delta^{18}O$ Lab #: 249310 Job #: 18314 Sample Name/Number: WWW11-AND-051112 Company: Oil Tracers, LLC Date Sampled: 5/11/2012 Container: Dissolved Gas Bottle Field/Site Name: First Quarterly Well Sampling Location: Parker County, TX Formation/Depth: Sampling Point: Component Date Received: 5/25/2012 Date Reported: 7/02/2012 $\delta^{13}C$ Chemical nd nd | | mol. % | % | % | % |
------------------|--------|---|---|---| | Carbon Monoxide | 0.049 | | | | | Hydrogen Sulfide | na | | | | | Helium | na | | | | | Hydrogen | nd | | | | | Argon | 1.84 | | | | | Oxygen | 8.62 | | | | | Nitrogen | 89.10 | | | | | Carbon Dioxide | 0.33 | | | | | Methane | 0.0602 | | | | | Ethane | 0.0009 | | | | | Ethylene | nd | | | | | Propane | nd | | | | | Propylene | nd | | | | | Iso-butane | nd | | | | | N-butane | nd | | | | Total BTU/cu.ft. dry @ 60deg F & 14.73psia, calculated: 1 Specific gravity, calculated: 0.988 Remarks: Iso-pentane -----N-pentane ----- Hexanes + ----- Analysis is of gas extracted from water by headspace equilibration. Analysis has been corrected for helium added to create headspace. Helium dilution factor = 0.79 *Addition of helium negates the ability to detect native helium and may negate the ability to detect hydrogen. 0100 Lab #: 249311 Job #: 18314 Sample Name/Number: WWW23-HUS-051112 Company: Oil Tracers, LLC Date Sampled: 5/11/2012 Container: Dissolved Gas Bottle Field/Site Name: First Quarterly Well Sampling Location: Parker County, TX Formation/Depth: Sampling Point: Date Received: 5/25/2012 Date Reported: 7/02/2012 Chamaiaal | Component | Chemical | δ^{13} C | δD | δ^{18} O | |------------------|----------|-----------------|----|-----------------| | | mol. % | % | %。 | % | | Carbon Monoxide | 0.046 | | | | | Hydrogen Sulfide | na | | | | | Helium | na | | | | | Hydrogen | nd | | | | | Argon | 1.90 | | | | | Oxygen | 7.33 | | | | | Nitrogen | 90.22 | | | | | Carbon Dioxide | 0.24 | | | | | Methane | 0.264 | | | | | Ethane | 0.0038 | | | | | Ethylene | nd | | | | | Propane | nd | | | | | Propylene | nd | | | | | Iso-butane | nd | | | | | N-butane | nd | | | | | Iso-pentane | nd | | | | | N-pentane | nd | | | | | Hexanes + | nd | | | | Total BTU/cu.ft. dry @ 60deg F & 14.73psia, calculated: 3 Specific gravity, calculated: 0.985 Remarks: Analysis is of gas extracted from water by headspace equilibration. Analysis has been corrected for helium added to create headspace. Helium dilution factor = 0.77 *Addition of helium negates the ability to detect native helium and may negate the ability to detect hydrogen. Lab #: 249312 Job #: 18314 Sample Name/Number: WWW02-PER-051112 Company: Oil Tracers, LLC Date Sampled: 5/11/2012 Container: Dissolved Gas Bottle Field/Site Name: First Quarterly Well Sampling Location: Parker County, TX Formation/Depth: Sampling Point: Date Received: 5/25/2012 Date Reported: 7/02/2012 | Component | Chemical | $\delta^{13}C$ | δD | $\delta^{18} O$ | |------------------|----------|----------------|--------|-----------------| | Component | mol. % | ‰ | ‰ | %。 | | Carbon Monoxide | 0.072 | | | | | Hydrogen Sulfide | na | | | | | Helium | na | | | | | Hydrogen | nd | | | | | Argon | 0.675 | | | | | Oxygen | 4.51 | | | | | Nitrogen | 29.21 | | | | | Carbon Dioxide | 0.30 | | | | | Methane | 61.11 | -49.93 | -187.2 | | | Ethane | 4.10 | -32.03 | | | | Ethylene | 0.0003 | | | | | Propane | 0.0183 | | | | | Propylene | nd | | | | | Iso-butane | 0.0046 | | | | | N-butane | 0.0013 | | | | | Iso-pentane | 0.0010 | | | | | N-pentane | nd | | | | | Hexanes + | 0.0010 | | | | Total BTU/cu.ft. dry @ 60deg F & 14.73psia, calculated: 693 Specific gravity, calculated: 0.728 Remarks: Analysis is of gas extracted from water by headspace equilibration. Analysis has been corrected for helium added to create headspace. Helium dilution factor = 0.70 *Addition of helium negates the ability to detect native helium and may negate the ability to detect hydrogen. Lab #: 249313 Job #: 18314 Sample Name/Number: WWW09-STI-051112 Company: Oil Tracers, LLC Date Sampled: 5/11/2012 Container: Dissolved Gas Bottle Field/Site Name: First Quarterly Well Sampling Location: Parker County, TX Formation/Depth: Sampling Point: Date Received: 5/25/2012 Date Reported: 7/02/2012 | Component | Chemical | δ^{13} C | δD | $\delta^{18} O$ | |------------------|----------|-----------------|--------|-----------------| | Component | mol. % | %。 | %。 | %。 | | Carbon Monoxide | nd | | | | | Hydrogen Sulfide | na | | | | | Helium | na | | | | | Hydrogen | nd | | | | | Argon | 0.714 | | | | | Oxygen | 0.056 | | | | | Nitrogen | 29.81 | | | | | Carbon Dioxide | 0.35 | | | | | Methane | 63.00 | -46.65 | -186.0 | | | Ethane | 4.52 | -33.51 | | | | Ethylene | nd | | | | | Propane | 1.18 | -29.71 | | | | Propylene | nd | | | | | Iso-butane | 0.127 | | | | | N-butane | 0.187 | | | | | Iso-pentane | 0.0301 | | | | | N-pentane | 0.0166 | | | | | Hexanes + | 0.0095 | | | | Total BTU/cu.ft. dry @ 60deg F & 14.73psia, calculated: 761 Specific gravity, calculated: 0.726 Remarks: Analysis is of gas extracted from water by headspace equilibration. Analysis has been corrected for helium added to create headspace. Helium dilution factor = 0.66 *Addition of helium negates the ability to detect native helium and may negate the ability to detect hydrogen. Lab #: 249314 Job #: 18314 Sample Name/Number: WWW07-MER-051112 Company: Oil Tracers, LLC Date Sampled: 5/11/2012 Container: Dissolved Gas Bottle Field/Site Name: First Quarterly Well Sampling Location: Parker County, TX Formation/Depth: Sampling Point: Date Received: 5/25/2012 Date Reported: 7/02/2012 | Component | Chemical mol. % | δ ¹³ C
‰ | δD
‰ | δ ¹⁸ Ο
‰ | |------------------|-----------------|------------------------|---------|------------------------| | Carbon Monoxide | 0.025 | | | | | Hydrogen Sulfide | na | | | | | Helium | na | | | | | Hydrogen | nd | | | | | Argon | 1.61 | | | | | Oxygen | 0.083 | | | | | Nitrogen | 82.97 | | | | | Carbon Dioxide | 0.20 | | | | | Methane | 14.90 | -43.45 | -143.0 | | | Ethane | 0.210 | -16.1 | | | | Ethylene | nd | | | | | Propane | nd | | | | | Propylene | nd | | | | | Iso-butane | nd | | | | | N-butane | 0.0008 | | | | | Iso-pentane | nd | | | | | N-pentane | nd | | | | | Hexanes + | 8000.0 | | | | Total BTU/cu.ft. dry @ 60deg F & 14.73psia, calculated: 155 Specific gravity, calculated: 0.914 Remarks: Analysis is of gas extracted from water by headspace equilibration. Analysis has been corrected for helium added to create headspace. Helium dilution factor = 0.76 *Addition of helium negates the ability to detect native helium and may negate the ability to detect hydrogen. ^{**} Ethane isotopes obtained online via GC-C-IRMS Lab #: 249315 Job #: 18314 Sample Name/Number: WWW13-STR-051212 Company: Oil Tracers, LLC Date Sampled: 5/12/2012 Container: Dissolved Gas Bottle Field/Site Name: First Quarterly Well Sampling Location: Parker County, TX Formation/Depth: Sampling Point: Date Received: 5/25/2012 Date Reported: 7/02/2012 | Component | Chemical mol. % | δ ¹³ C
‰ | δD
‰ | δ ¹⁸ Ο
‰ | |------------------|-----------------|------------------------|---------|------------------------| | Carbon Monoxide | 0.034 | | | | | Hydrogen Sulfide | na | | | | | Helium | na | | | | | Hydrogen | nd | | | | | Argon | 1.20 | | | | | Oxygen | 0.038 | | | | | Nitrogen | 59.94 | | | | | Carbon Dioxide | 0.30 | | | | | Methane | 36.60 | -45.94 | -178.3 | | | Ethane | 1.89 | -32.04 | | | | Ethylene | nd | | | | | Propane | 0.0003 | | | | | Propylene | nd | | | | | Iso-butane | nd | | | | | N-butane | 0.0009 | | | | | Iso-pentane | nd | | | | | N-pentane | nd | | | | | Hexanes + | 0.0006 | | | | Total BTU/cu.ft. dry @ 60deg F & 14.73psia, calculated: 404 Specific gravity, calculated: 0.824 Remarks: Analysis is of gas extracted from water by headspace equilibration. Analysis has been corrected for helium added to create headspace. Helium dilution factor = 0.68 *Addition of helium negates the ability to detect native helium and may negate the ability to detect hydrogen. Lab #: 249316 Job #: 18314 Sample Name/Number: WWW22-SIM-051212 Company: Oil Tracers, LLC Date Sampled: 5/12/2012 Container: Dissolved Gas Bottle Field/Site Name: First Quarterly Well Sampling Location: Parker County, TX Formation/Depth: Sampling Point: Date Received: 5/25/2012 Date Reported: 7/02/2012 | Component | Chemical | $\delta^{13}C$ | δD | $\delta^{18} O$ | |------------------|----------|----------------|--------|-----------------| | o imponent | mol. % | %。 | % | %。 | | Carbon Monoxide | nd | | | | | Hydrogen Sulfide | na | | | | | Helium | na | | | | | Hydrogen | nd | | | | | Argon | 1.54 | | | | | Oxygen | 0.096 | | | | | Nitrogen | 78.18 | | | | | Carbon Dioxide | 0.19 | | | | | Methane | 19.54 | -44.24 | -151.7 | | | Ethane | 0.458 | -23.4 | | | | Ethylene | nd | | | | | Propane | nd | | | | | Propylene | nd | | | | | Iso-butane | nd | | | | | N-butane | 0.0003 | | | | | Iso-pentane | nd | | | | | N-pentane | nd | | | | | Hexanes + | nd | | | | Total BTU/cu.ft. dry @ 60deg F & 14.73psia, calculated: 206 Specific gravity, calculated: 0.894 Remarks: Analysis is of gas extracted from water by headspace equilibration. Analysis has been corrected for helium added to create headspace. Helium dilution factor = 0.71 *Addition of helium negates the ability to detect native helium and may negate the ability to detect hydrogen. ^{**} Ethane isotopes obtained online via GC-C-IRMS Lab #: 249317 Job #: 18314 Sample Name/Number: WWW04-ABB-051212 Company: Oil Tracers, LLC Date Sampled: 5/12/2012 Container: Dissolved Gas Bottle Field/Site Name: First Quarterly Well Sampling Location: Parker County, TX Formation/Depth: Sampling Point: Date Received: 5/25/2012 Date Reported: 7/02/2012 | Component | Chemical | $\delta^{13}C$ | δD | $\delta^{18}O$ | |------------------|----------|----------------|------------|----------------| | | mol. % | % | %。 | %。 | | Carbon Monoxide | nd | | | | | Hydrogen Sulfide | na | | | | | Helium | na | | | | | Hydrogen | nd | | | | | Argon | 1.73 | | | | | Oxygen | 0.084 | | | | | Nitrogen | 89.68 | | | | | Carbon Dioxide | 0.16 | | | | | Methane | 8.21 | -44.40 | -112.0 | | | Ethane | 0.136 | -23.6 | | | | Ethylene | nd | | | | | Propane | nd | | | | | Propylene | nd | | | | | Iso-butane | nd | | | | | N-butane | 0.0011 | | | |
| Iso-pentane | nd | | | | | N-pentane | nd | | | | | Hexanes + | nd | | | | Total BTU/cu.ft. dry @ 60deg F & 14.73psia, calculated: 86 Specific gravity, calculated: 0.942 Remarks: Analysis is of gas extracted from water by headspace equilibration. Analysis has been corrected for helium added to create headspace. Helium dilution factor = 0.73 *Addition of helium negates the ability to detect native helium and may negate the ability to detect hydrogen. ^{**} Ethane isotopes obtained online via GC-C-IRMS Lab #: 249318 Job #: 18314 Sample Name/Number: WWW05-WEL-051212 Company: Oil Tracers, LLC Date Sampled: 5/12/2012 Container: Dissolved Gas Bottle Field/Site Name: First Quarterly Well Sampling Location: Parker County, TX Formation/Depth: Sampling Point: Date Received: 5/25/2012 Date Reported: 7/02/2012 | Component | Chemical
mol. % | δ ¹³ C
‰ | δD
‰ | δ ¹⁸ Ο
‰ | |------------------|--------------------|------------------------|---------|------------------------| | Carbon Monoxide | nd | | | | | Hydrogen Sulfide | na | | | | | Helium | na | | | | | Hydrogen | nd | | | | | Argon | 1.87 | | | | | Oxygen | 0.13 | | | | | Nitrogen | 92.13 | | | | | Carbon Dioxide | 0.22 | | | | | Methane | 5.60 | -44.28 | -103.1 | | | Ethane | 0.0542 | | | | | Ethylene | nd | | | | | Propane | nd | | | | | Propylene | nd | | | | | Iso-butane | nd | | | | | N-butane | 0.0008 | | | | | Iso-pentane | nd | | | | | N-pentane | nd | | | | | Hexanes + | nd | | | | Total BTU/cu.ft. dry @ 60deg F & 14.73psia, calculated: 58 Specific gravity, calculated: 0.953 Remarks: Analysis is of gas extracted from water by headspace equilibration. Analysis has been corrected for helium added to create headspace. Helium dilution factor = 0.74 *Addition of helium negates the ability to detect native helium and may negate the ability to detect hydrogen. Lab #: 249319 Job #: 18314 Sample Name/Number: WWW25-MAT-051212 Company: Oil Tracers, LLC Date Sampled: 5/12/2012 Container: Dissolved Gas Bottle Field/Site Name: First Quarterly Well Sampling Location: Parker County, TX Formation/Depth: Sampling Point: Date Received: 5/25/2012 Date Reported: 7/02/2012 | Component | Chemical mol. % | δ ¹³ C
‰ | δD
‰ | δ ¹⁸ Ο
‰ | |------------------|-----------------|------------------------|---------|------------------------| | Carbon Monoxide | nd | | | | | Hydrogen Sulfide | na | | | | | Helium | na | | | | | Hydrogen | nd | | | | | Argon | 1.60 | | | | | Oxygen | 0.11 | | | | | Nitrogen | 84.13 | | | | | Carbon Dioxide | 0.15 | | | | | Methane | 13.71 | -44.51 | -133.0 | | | Ethane | 0.263 | -27.2 | | | | Ethylene | nd | | | | | Propane | 0.0307 | | | | | Propylene | nd | | | | | Iso-butane | 0.0039 | | | | | N-butane | 0.0053 | | | | | Iso-pentane | 0.0007 | | | | | N-pentane | nd | | | | | Hexanes + | 0.0007 | | | | Total BTU/cu.ft. dry @ 60deg F & 14.73psia, calculated: 145 Sp Specific gravity, calculated: 0.919 Remarks: Analysis is of gas extracted from water by headspace equilibration. Analysis has been corrected for helium added to create headspace. Helium dilution factor = 0.72 *Addition of helium negates the ability to detect native helium and may negate the ability to detect hydrogen. ^{**} Ethane isotopes obtained online via GC-C-IRMS Lab #: 249320 Job #: 18314 Sample Name/Number: WWW06-THO-051312 Company: Oil Tracers, LLC Date Sampled: 5/13/2012 Container: Dissolved Gas Bottle Field/Site Name: First Quarterly Well Sampling Location: Parker County, TX Formation/Depth: Sampling Point: Date Received: 5/25/2012 Date Reported: 7/02/2012 | Component | Chemical | $\delta^{13}C$ | δD | $\delta^{18} O$ | |------------------|----------|----------------|--------|-----------------| | Сотронот | mol. % | %。 | %. | %。 | | Carbon Monoxide | nd | | | | | Hydrogen Sulfide | na | | | | | Helium | na | | | | | Hydrogen | nd | | | | | Argon | 1.73 | | | | | Oxygen | 0.095 | | | | | Nitrogen | 86.39 | | | | | Carbon Dioxide | 0.28 | | | | | Methane | 11.37 | -42.16 | -131.8 | | | Ethane | 0.134 | -16.0 | | | | Ethylene | nd | | | | | Propane | nd | | | | | Propylene | nd | | | | | Iso-butane | nd | | | | | N-butane | nd | | | | | Iso-pentane | nd | | | | | N-pentane | nd | | | | | Hexanes + | nd | | | | Total BTU/cu.ft. dry @ 60deg F & 14.73psia, calculated: 117 Specific gravity, calculated: 0.929 Remarks: Analysis is of gas extracted from water by headspace equilibration. Analysis has been corrected for helium added to create headspace. Helium dilution factor = 0.77 *Addition of helium negates the ability to detect native helium and may negate the ability to detect hydrogen. ^{**} Ethane isotopes obtained online via GC-C-IRMS Lab #: 249321 Job #: 18314 Sample Name/Number: WWW21-VAN-051312 Company: Oil Tracers, LLC Date Sampled: 5/13/2012 Container: Dissolved Gas Bottle Field/Site Name: First Quarterly Well Sampling Location: Parker County, TX Formation/Depth: Sampling Point: Date Received: 5/25/2012 Date Reported: 7/02/2012 | Component | Chemical | δ^{13} C | δD | $\delta^{18} O$ | |------------------|----------|-----------------|------------|-----------------| | o imponent | mol. % | % | ‰ | %。 | | Carbon Monoxide | nd | | | | | Hydrogen Sulfide | na | | | | | Helium | na | | | | | Hydrogen | nd | | | | | Argon | 1.83 | | | | | Oxygen | 5.74 | | | | | Nitrogen | 89.50 | | | | | Carbon Dioxide | 1.05 | | | | | Methane | 1.85 | -17.4 | 90 | | | Ethane | 0.0252 | | | | | Ethylene | nd | | | | | Propane | nd | | | | | Propylene | nd | | | | | Iso-butane | nd | | | | | N-butane | nd | | | | | Iso-pentane | nd | | | | | N-pentane | nd | | | | | Hexanes + | nd | | | | Total BTU/cu.ft. dry @ 60deg F & 14.73psia, calculated: 19 Specific gravity, calculated: 0.981 Remarks: Analysis is of gas extracted from water by headspace equilibration. Analysis has been corrected for helium added to create headspace. Helium dilution factor = 0.79 *Addition of helium negates the ability to detect native helium and may negate the ability to detect hydrogen. ^{**} Isotopes obtained online via GC-C/P-IRMS Lab #: 249322 Job #: 18314 Sample Name/Number: WWW19-WIL-051312 Company: Oil Tracers, LLC Date Sampled: 5/13/2012 Container: Dissolved Gas Bottle Field/Site Name: First Quarterly Well Sampling Location: Parker County, TX Formation/Depth: Sampling Point: Date Received: 5/25/2012 Date Reported: 7/02/2012 | Component | Chemical | $\delta^{13}C$ | δD | $\delta^{18}O$ | |------------------|----------|----------------|------------|----------------| | | mol. % | %。 | ‰ | ‰ | | Carbon Monoxide | nd | | | | | Hydrogen Sulfide | na | | | | | Helium | na | | | | | Hydrogen | nd | | | | | Argon | 1.41 | | | | | Oxygen | 0.042 | | | | | Nitrogen | 71.34 | | | | | Carbon Dioxide | 0.23 | | | | | Methane | 26.33 | -43.85 | -160.9 | | | Ethane | 0.650 | -20.5 | | | | Ethylene | nd | | | | | Propane | 0.0004 | | | | | Propylene | nd | | | | | Iso-butane | nd | | | | | N-butane | 0.0008 | | | | | Iso-pentane | nd | | | | | N-pentane | nd | | | | | Hexanes + | nd | | | | Total BTU/cu.ft. dry @ 60deg F & 14.73psia, calculated: 278 Specific gravity, calculated: 0.866 Remarks: Analysis is of gas extracted from water by headspace equilibration. Analysis has been corrected for helium added to create headspace. Helium dilution factor = 0.74 *Addition of helium negates the ability to detect native helium and may negate the ability to detect hydrogen. ^{**} Ethane isotopes obtained online via GC-C-IRMS Lab #: 249323 Job #: 18314 Sample Name/Number: WWW14A-HUR-051312 Company: Oil Tracers, LLC Date Sampled: 5/13/2012 Container: Dissolved Gas Bottle Field/Site Name: First Quarterly Well Sampling Location: Parker County, TX Formation/Depth: Sampling Point: Date Received: 5/25/2012 Date Reported: 7/02/2012 | Component | Chemical mol. % | δ ¹³ C
‰ | δD
‰ | δ ¹⁸ Ο
‰ | |------------------|-----------------|------------------------|---------|------------------------| | Carbon Monoxide | nd | | | | | Hydrogen Sulfide | na | | | | | Helium | na | | | | | Hydrogen | nd | | | | | Argon | 1.61 | | | | | Oxygen | 0.086 | | | | | Nitrogen | 80.47 | | | | | Carbon Dioxide | 0.47 | | | | | Methane | 16.89 | -43.84 | -150.6 | | | Ethane | 0.479 | -27.5 | | | | Ethylene | nd | | | | | Propane | nd | | | | | Propylene | nd | | | | | Iso-butane | nd | | | | | N-butane | nd | | | | | Iso-pentane | nd | | | | | N-pentane | nd | | | | | Hexanes + | nd | | | | Total BTU/cu.ft. dry @ 60deg F & 14.73psia, calculated: 180 Specific gravity, calculated: 0.907 Remarks: Analysis is of gas extracted from water by headspace equilibration. Analysis has been corrected for helium added to create headspace. Helium dilution factor = 0.75 *Addition of helium negates the ability to detect native helium and may negate the ability to detect hydrogen. ^{**} Ethane isotopes obtained online via GC-C-IRMS Lab #: 249324 Job #: 18314 Sample Name/Number: WWW15-HUR-051312 Company: Oil Tracers, LLC Date Sampled: 5/13/2012 Container: Dissolved Gas Bottle Field/Site Name: First Quarterly Well Sampling Location: Parker County, TX Formation/Depth: Sampling Point: Date Received: 5/25/2012 Date Reported: 7/02/2012 | Component | Chemical | δ^{13} C | δD | $\delta^{18} O$ | |------------------|----------|-----------------|--------|-----------------| | Component | mol. % | ‰ | ‰ | %。 | | Carbon Monoxide | nd | | | | | Hydrogen Sulfide | na | | | | | Helium | na | | | | | Hydrogen | nd | | | | | Argon | 1.50 | | | | | Oxygen | 0.076 | | | | | Nitrogen | 73.86 | | | | | Carbon Dioxide | 0.23 | | | | | Methane | 23.50 | -46.14 | -156.8 | | | Ethane | 0.834 | -30.1 | | | | Ethylene | nd | | | | | Propane | 0.0008 | | | | | Propylene | nd | | | | | Iso-butane | nd | | | | | N-butane | 0.0016 | | | | | Iso-pentane | nd | | | | | N-pentane | nd | | | | | Hexanes + | nd | | | | Total BTU/cu.ft. dry @ 60deg F & 14.73psia, calculated: 253 Specific gravity, calculated: 0.878 Remarks: Analysis is of gas extracted from water by headspace
equilibration. Analysis has been corrected for helium added to create headspace. Helium dilution factor = 0.74 *Addition of helium negates the ability to detect native helium and may negate the ability to detect hydrogen. ^{**} Ethane isotopes obtained online via GC-C-IRMS Lab #: 249325 Job #: 18314 Sample Name/Number: WWW01-WEL-051412 Company: Oil Tracers, LLC Date Sampled: 5/14/2012 Container: Dissolved Gas Bottle Field/Site Name: First Quarterly Well Sampling Location: Parker County, TX Formation/Depth: Sampling Point: Date Received: 5/25/2012 Date Reported: 7/02/2012 | Component | Chemical mol. % | δ ¹³ C
‰ | δD
‰ | δ ¹⁸ Ο
‰ | |------------------|-----------------|------------------------|---------|------------------------| | Carbon Monoxide | nd | | | | | Hydrogen Sulfide | na | | | | | Helium | na | | | | | Hydrogen | nd | | | | | Argon | 1.59 | | | | | Oxygen | 0.069 | | | | | Nitrogen | 79.00 | | | | | Carbon Dioxide | 0.33 | | | | | Methane | 18.47 | -46.24 | -178.2 | | | Ethane | 0.541 | -20.5 | | | | Ethylene | nd | | | | | Propane | nd | | | | | Propylene | nd | | | | | Iso-butane | nd | | | | | N-butane | 0.0004 | | | | | Iso-pentane | nd | | | | | N-pentane | nd | | | | | Hexanes + | nd | | | | Total BTU/cu.ft. dry @ 60deg F & 14.73psia, calculated: 197 Specific gravity, calculated: 0.900 Remarks: Analysis is of gas extracted from water by headspace equilibration. Analysis has been corrected for helium added to create headspace. Helium dilution factor = 0.76 *Addition of helium negates the ability to detect native helium and may negate the ability to detect hydrogen. ^{**} Ethane isotopes obtained online via GC-C-IRMS 0100 Lab #: 249326 Job #: 18314 Sample Name/Number: WWW24-SMI-051412 Company: Oil Tracers, LLC Date Sampled: 5/14/2012 Container: Dissolved Gas Bottle Field/Site Name: First Quarterly Well Sampling Location: Parker County, TX Formation/Depth: Sampling Point: Date Received: 5/25/2012 Date Reported: 7/02/2012 Chamaiaal | Component | Chemical | δ^{13} C | δD | $\delta^{18}O$ | |------------------|----------|-----------------|------------|----------------| | | mol. % | % | % | %。 | | Carbon Monoxide | 0.13 | | | | | Hydrogen Sulfide | na | | | | | Helium | na | | | | | Hydrogen | nd | | | | | Argon | 1.68 | | | | | Oxygen | 15.61 | | | | | Nitrogen | 81.72 | | | | | Carbon Dioxide | 0.39 | | | | | Methane | 0.455 | | | | | Ethane | 0.0143 | | | | | Ethylene | nd | | | | | Propane | 0.0004 | | | | | Propylene | nd | | | | | Iso-butane | nd | | | | | N-butane | nd | | | | | Iso-pentane | nd | | | | | N-pentane | nd | | | | | Hexanes + | nd | | | | Total BTU/cu.ft. dry @ 60deg F & 14.73psia, calculated: 5 Specific gravity, calculated: 0.996 Remarks: Analysis is of gas extracted from water by headspace equilibration. Analysis has been corrected for helium added to create headspace. Helium dilution factor = 0.78 *Addition of helium negates the ability to detect native helium and may negate the ability to detect hydrogen.